The Project Gutenberg EBook of New York at the Louisiana Purchase Exposition, St. Louis 1904, by DeLancey M. Ellis

Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission.

Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get involved.

Welcome To The World of Free Plain Vanilla Electronic Texts

eBooks Readable By Both Humans and By Computers, Since 1971

*****These eBooks Were Prepared By Thousands of Volunteers!****

Title: New York at the Louisiana Purchase Exposition, St. Louis 1904 Report of the New York State Commission

Author: DeLancey M. Ellis

Release Date: November, 2005 [EBook #9308] [Yes, we are more than one year ahead of schedule] [This file was first posted on September 19, 2003]

Edition: 10

Language: English

Character set encoding: ISO-8859-1

*** START OF THE PROJECT GUTENBERG EBOOK NEW YORK AT EXPOSITION ***

Produced by Michael Oltz and PG Distributed Proofreaders

NEW YORK

AT THE

LOUISIANA PURCHASE EXPOSITION

ST. LOUIS, 1904

REPORT OF THE

NEW YORK STATE COMMISSION

PREPARED AND COMPILED BY DELANCEY M. ELLIS

1907

[ILLUSTRATION]

REPORT

ALBANY, N.Y., _March_ 25, 1907

Hon. CHARLES E. HUGHES, _Governor_:

DEAR SIR.--We beg to submit herewith, in accordance with the provisions of the statute, the final report of the Louisiana Purchase Exposition Commission of the State of New York.

Very respectfully

EDWARD H. HARRIMAN
LOUIS STERN
EDWARD LYMAN BILL
WILLIAM BERRI
FREDERICK R. GREEN
LEWIS NIXON
JOHN C. WOODBURY
FRANK S. McGRAW
JOHN K. STEWART
JAMES H. CALLANAN
JOHN YOUNG
MRS. NORMAN E. MACK

CHARLES A. BALL

Secretary and Chief Executive Officer

[Transcriber's note: Certain cross-references originally appearing as "See page N" have been changed to refer to chapter and section instead.]

TABLE OF CONTENTS

Chapter

- 1. Introduction and historical sketch
- 2. Louisiana Purchase Exposition Commission, State of New York
- 3. New York State Building
- 4. Functions held in the New York State Building
- 5. Dedication Day
- 6. New York State Week
- 7. Brooklyn Day
- 8. Thanksgiving Day
- 9. Educational exhibit and schedule of awards
- 10. Fine arts exhibit and schedule of awards
- 11. Agriculture and live stock exhibit and schedule of awards
- 12. Horticulture exhibit and schedule of awards
- 13. Forest, fish and game exhibit and schedule of awards
- 14. Mines and metallurgy exhibit and schedule of awards
- 15. Social economy exhibit and schedule of awards
- 16. Financial statement

Table of Full Page Illustrations
[this table did not appear in the original book]

Frontispiece: HONORABLE BENJAMIN B. ODELL, JR. GOVERNOR 1901-1904

- 8 FESTIVAL HALL AND GRAND BASIN
- 15 EDWARD H. HARRIMAN, PRESIDENT, NEW YORK STATE COMMISSION
- 25 WILLIAM BERRI, VICE PRESIDENT, NEW YORK STATE COMMISSION
- 35 EDWARD LYMAN BILL, TREASURER, NEW YORK STATE COMMISSION
- 45* LOUIS STERN, CHAIRMAN EXECUTIVE COMMITTEE, NEW YORK STATE COMMISSION
- 50 UNITED STATES GOVERNMENT BUILDING
- 59 NEW YORK STATE BUILDING
- 71* JOHN K. STEWART, NEW YORK STATE COMMISSIONER
- 80 NEW YORK STATE BUILDING, MAIN ENTRANCE
- 87* JAMES H. CALLANAN, NEW YORK STATE COMMISSIONER
- 95 NEW YORK STATE BUILDING, ASSEMBLY HALL
- 104 APOTHESIS OF ST. LOUIS (NIEHAUS)
- 109* LEWIS NIXON, NEW YORK STATE COMMISSIONER
- 112 GERMAN PAVILION
- 121 NEW YORK STATE BUILDING, ENTRANCE HALL (See section "THE ARCHITECTURE" in chapter III)
- 126 EAST PAVILION AND CASCADE
- 133* JOHN C. WOODBURY, NEW YORK STATE COMMISSIONER
- 145* FREDERICK R. GREEN, NEW YORK STATE COMMISSIONER
- 155* FRANK S. McGRAW, NEW YORK STATE COMMISSIONER
- 162 PALACE OF LIBERAL ARTS
- 171* JOHN YOUNG, NEW YORK STATE COMMISSIONER
- 181 MRS. NORMAN E. MACK, NEW YORK STATE COMMISSIONER
- 190 STATUE OF JOSEPH HENRY, ELECTRICIAN (FLANAGAN)
- 195 CHARLES A. BALL, SECRETARY AND CHIEF EXECUTIVE OFFICER, NEW YORK STATE COMMISSION
- 200 PALACE OF EDUCATION, WEST ENTRANCE
- 207 EDUCATIONAL EXHIBIT
- 215 EDUCATIONAL EXHIBIT, COMMON SCHOOL STATISTICS
- 227 EDUCATIONAL EXHIBIT, FOURTH GRADE ALCOVE
- 239 EDUCATIONAL EXHIBIT, TRADE SCHOOLS, SPECIAL SCHOOLS, BUSINESS EDUCATION ALCOVE
- 250 "SHOOTING UP THE TOWN" (REMINGTON)
- 257 FESTIVAL HALL AND CASCADE GARDENS
- 267 DE LANCEY M. ELLIS, Director of Education and Social Economy
 - CHARLES H. VICK, Superintendent of Horticulture
 - CLARENCE LUCE, Architect
 - J. H. DURKEE, Superintendent of Agriculture and Live Stock
 - HARRY W. WATROUS, Chairman Committee on Art
- 277 GRAND BASIN AND PALACE OF ELECTRICITY
- 284 FLORAL CLOCK AND AGRICULTURAL BUILDING
- 287 AGRICULTURE EXHIBIT, DISPLAY OF VEGETABLES
- 301 AGRICULTURE EXHIBIT, DISPLAY OF SEEDS
- 313 AGRICULTURE EXHIBIT
- 325 NEW YORK CITY BUILDING (See chapter VI)
- 337 EDUCATIONAL EXHIBIT, FROM ENTRANCE (See section "THE INSTALLATION" in chapter IX)
- 349 LOUISIANA PURCHASE MONUMENT, PLAZA ST. LOUIS, AND VARIED INDUSTRIES BUILDING
- 360 GRAND BASIN, BOAT LANDING
- 365 HORTICULTURE EXHIBIT
- 373 HORTICULTURE EXHIBIT, DISPLAY OF GRAPES

- 385 HORTICULTURE EXHIBIT
- 397 EXHIBIT OF STATE INSTITUTIONS FOR JUVENILE DELINQUENTS (see section "STATE BOARD OF CHARITIES" in chapter XV)
- 409 EXHIBIT OF BERTILLON AND FINGER PRINT SYSTEMS OF IDENTIFICATION (see section "STATE DEPARTMENT OF PRISONS" in chapter XV)
- 421 MINES AND METALLURGY EXHIBIT, SLATE MANTEL (see section "SLATE" in chapter XIV)
- 427 FOREST, FISH AND GAME EXHIBIT, CAMP ADIRONDACK
- 436 APPROACH TO WEST PAVILION
- 445 FOREST, FISH AND GAME EXHIBIT, NATIVE BIRDS
- 457 FOREST, FISH AND GAME EXHIBIT, CAMP ADIRONDACK, INTERIOR (see section "ATTRACTIVE FEATURES" in chapter XIII)
- 470 PHYSICAL LIBERTY (MCNEIL)
- 477 MAGNETIC SEPARATOR WORKING ON NEW YORK ORES
- 487 MINES AND METALLURGY EXHIBIT
- 495 MINES AND METALLURGY, LIBERAL ARTS, AND LAGOON
- 500 MACHINERY BUILDING AND LAGOON
- 507 ANCIENT AND MODERN METHODS OF CARING FOR THE INSANE
- 515 EXHIBIT OF STATE DEPARTMENT OF PRISONS
 (see section "STATE DEPARTMENT OF PRISONS" in chapter XV)
- 523 EXHIBIT OF STATE BOARD OF CHARITIES, CARE OF DESTITUTE ADULTS (see section "STATE BOARD OF CHARITIES" in chapter XV)
- 528 ON THE PIKE
- 535 EXHIBIT OF STATE COMMISSION IN LUNACY, HOSPITALS FOR THE INSANE (see section "STATE COMMISSION IN LUNACY" in chapter XV)
- * These photographs are also labelled "Copyright 1903 [or 1904], by Pirie MacDonald, Photographer of Men, N.Y."

CHAPTER I

Introduction and Historical Sketch

HISTORICAL SIGNIFICANCE

[ILLUSTRATION]

The Louisiana Purchase Exposition was held in the city of St. Louis in 1904, in commemoration of the acquisition in 1803 of the vast territory west of the Mississippi, then called Louisiana. The transfer is generally regarded as one of the most important events in our national history and stands on record as the greatest acquisition of territory ever made by peaceful methods. An American historian of great prominence says: "The annexation of Louisiana was an event so portentous as to defy measurement; it gave a new face to politics and ranked in historical importance next to the Declaration of Independence and the adoption of

the Constitution."

The territory was ceded to France by Spain by the secret treaty of San Ildefonso in 1800. This aroused to intense excitement the people of the West, who were inclined to give credit to the rumor that the army of forty thousand men sent by Napoleon (who was responsible for the negotiation of that treaty) were in reality to take military possession of Louisiana and the Floridas instead of to suppress the insurrection in San Domingo, the ostensible object. France and England had been struggling for many years for supremacy in the Western Continent, and in the possession of this vast territory Napoleon foresaw a prosperous New France. But there were many complications arising at home. Important political questions demanded attention, and the great Napoleon soon realized that he could not hope to cope successfully with the two great problems lying at such a great distance apart.

NEGOTIATIONS FOR TRANSFER OF TERRITORY

At that time our country was interested in procuring possession of the site of New Orleans and the free passage of the Mississippi river forever for all American citizens, and negotiations were opened for their purchase by Thomas Jefferson, author of the Declaration of Independence, and at that time third President of the United States.

During the negotiations Napoleon suggested the transfer of the whole Louisiana territory and the transaction was brought to a most successful conclusion, the signers of the treaty being James Monroe, Robert R. Livingston, and F.B. Marbois, the representative of Napoleon. It was a significant bargain. By it Napoleon formed closer bonds of friendship between France and the United States, and prevented any possibility of the territory falling into the hands of Great Britain. He prophesied that this Republic would eventually become a world power and a commercial rival to England. How completely his prophecy was fulfilled. Our country attained possession of a vast territory embracing more than a million square miles, an area greater than the combined areas of the British Isles, France, Germany, Spain, Belgium, the Netherlands and Italy, the consideration being a figure less than that representing the value of a single square block in any one of our great cities, or an amount much smaller than has been yielded by any one of many mines within the boundaries of the territory. Twelve flourishing states and two territories have since been carved out of Louisiana, and the center of our population is rapidly moving towards that region which was once known as the wilderness of the West.

ROBERT R. LIVINGSTON

It is a matter of the utmost gratification that the State of New York played so important a part in this great event in the person of Robert R. Livingston, who was then United States Minister to France. Dr. Livingston, the title of LL.D. having been conferred upon him by the University of the State of New York, was one of the leading statesmen of

his day. A graduate of Kings (now Columbia) College, he began his career in the practice of law in New York city, and was made Recorder of the city in 1773. Elected to the Continental Congress in 1775, he was appointed one of a committee of five to draft the Declaration of Independence, but enforced absence from Philadelphia made it impossible for him to sign the document. He was soon after elected Chancellor of the State of New York, and as such administered the oath of office to George Washington as first President of the United States. His previous training in public affairs admirably fitted him for assuming the important duties leading to the transfer of the Louisiana territory, and to him as much as to any individual belongs the credit for the successful consummation of the transaction.

At the Exposition a handsome statue of Livingston, by Lukemann, was erected in the Cascade Gardens, on the approach to the West Pavilion. Upon the front of the New York State Building appeared this legend: "Robert R. Livingston of New York, Minister to France 1801-1805, inaugurated the negotiations for the Louisiana Purchase and was the first to sign the treaty."

ORIGIN OF THE EXPOSITION

The first action looking towards the commemoration of the Louisiana Purchase was taken at a meeting of the Missouri Historical Society in September, 1898, when a committee of fifty citizens was appointed to take the preliminary steps looking to the observance of the occasion. This committee recommended the submission of the question to a convention of delegates, representing all the Louisiana Purchase states, and at this convention, which was held at the Southern Hotel, St. Louis, January 10, 1899, it was decided to hold a World's Fair as the most fitting commemoration of the one hundredth anniversary of the acquisition of the Louisiana territory. An executive committee, with the Hon. David R. Francis as chairman, was appointed to carry out the undertaking, and this committee determined that at least \$15,000,000, the amount paid to France for the territory, would be needed.

ACTION BY CONGRESS

Congress passed a bill in June, 1900, carrying a provisional appropriation of \$5,000,000, and pledging governmental support if the city of St. Louis raised \$10,000,000. The people went to work with a will and had raised \$5,000,000 by popular subscription early in January, 1901, and the following January thirtieth an ordinance was passed by the St. Louis Municipal Assembly authorizing the issuance of \$5,000,000 in city bonds. On March twelfth President McKinley appointed a National Commission of nine members, and in August issued a proclamation inviting all the nations of the world to participate in the Exposition. Owing to labor difficulties and delay in securing construction material it soon became evident that it would be impossible to hold the fair during the year 1903, as originally planned. Legislation being necessary in order to provide for the necessary postponement, a bill was passed by Congress

and approved by President Roosevelt June 25, 1902, authorizing the holding of the fair in 1904 instead of 1903, as originally determined.

Beginning with the basic appropriation of \$15,000,000, [Footnote: In the winter of 1904 a bill was passed by Congress authorizing a Government loan of \$4,600,000 to the Exposition Company, to be repaid in instalments from the gate receipts. The loan was entirely canceled early in November, 1904.] as described above, to which had been added \$1,000,000 appropriated by the State of Missouri, the great enterprise was projected on a \$50,000,000 basis. It was planned to make the universal Exposition at St. Louis the most comprehensive and wonderful that the world had ever seen. How well its projectors succeeded is a matter of recent history. How completely all previous expositions were eclipsed has been told many times in picture and in print.

THE SITE

The site chosen for the Exposition included the western portion of Forest Park, one of the finest parks in the United States. Its naturally rolling ground afforded many opportunities for effective vistas, which were quickly embraced by the Exposition Company's landscape artists. Containing 1,240 acres, it was a tract approximately two miles long and one mile wide.

The grounds might be said to have been divided into two general sections, the dividing line being Skinker road. To the east was the main picture, so called, which was formed by the grouping of eight magnificent exhibit palaces around Festival Hall, the Colonnade of States and Cascade Gardens.

THE MAIN PICTURE

Festival Hall stood upon a rise of ground well above the principal exhibit palaces, and its majestic dome surmounted by a gilded figure of "Victory," the first "Victory" to take the form of a man, was visible from most any part of the grounds. The grouping of the exhibit palaces was geometric in arrangement, in shape like an open fan, the ribs of the fan being the waterways and plazas between which the exhibit palaces were located.

THE ARCHITECTURE

The architecture, while varied and in some instances striking, was still so modified as to make a most harmonious whole. For purity in architecture the best example was the Palace of Education, which was built on the lines of the Italian Renaissance. For most striking architectural effects the Mines and Metallurgy building was invariably pointed out. It was of composite architecture, comprising features of the Egyptian, Byzantine and Greek. The stately obelisks which guarded its entrance ways and the bas-relief panels which formed its outer

facade, were objects of universal interest.

To the southeast of the main group of buildings, and gracefully clustered among the trees, were the state pavilions. Along the extreme northern portion of the grounds for a mile stretched the amusement highway, known as the Pike.

OTHER FEATURES

To the west of Skinker road were located the Administration buildings, and, with one or two exceptions, the pavilions of foreign governments, the Agriculture and Horticulture buildings, the Philippine Reservation and the Department of Anthropology. The Intramural railroad, seven miles in length, passed the principal points of interest and enabled visitors to get about the grounds with speed and comfort.

To convert this great tract of land into a beautiful park with well-kept roadways embellished with velvety lawns and magnificent flower beds, would seem to be a task greater than man could perform within the short space of time available for the completion of the Exposition. That it was done, and well done, is a matter of history.

PROCESSES AS WELL AS PRODUCTS

It was early determined that the great Fair should be one of processes, as well as of products; wherever possible there should be life and motion; that the exhibits should answer the question, "How is it done?" as well as "What is it?" The result was that the Exposition became a constantly changing scene of moving objects and an educational force many times greater than any of its predecessors. The student of Mechanics, Electricity, Pedagogy, the Applied Arts, and other kindred subjects could obtain here within a limited area valuable data, which otherwise could only be collected at the expense of much time and considerable money.

DEDICATION CEREMONIES

The formal dedication ceremonies covered three days, beginning April 30, 1903, the actual date of the Centennial Anniversary of the signing of the treaty, and one year previous to the opening of the Exposition. Our commonwealth was fittingly represented at that time, a special appropriation of \$50,000 for the same having been made by the Legislature. Governor Odell and staff, State officers, a joint committee from the Legislature and the members of the Louisiana Purchase Exposition Commission attended. There were also present a provisional regiment of infantry of the National Guard, under command of Colonel S. M. Welch, N.G., N.Y.; a provisional division of the Naval Militia under command of Lieutenant E.M. Harman, Second Battalion; and Squadron "A" of New York, under command of Major Oliver H. Bridgman.

THE FIRST DAY'S PROGRAM

The program for the first day consisted of a grand military parade in the morning and exercises in the Liberal Arts building at two o'clock in the afternoon, followed by fireworks in the evening. The day was cold and unpleasant, and a chill wind blowing from the north caused visitors to seek comfort in heavy wraps.

The Governor of the State of New York and her troops met with a continuous ovation along the line of march of the great military parade, and from every side compliments and felicitations were bestowed upon the State's representatives for so hearty and imposing a participation in an event a thousand miles from home.

The occasion was graced by the presence of the President of the United States, Theodore Roosevelt, and by ex-President Grover Cleveland, both of whom made extended remarks at the afternoon exercises.

ADDRESS OF PRESIDENT ROOSEVELT.

The address of President Roosevelt was replete with historical allusions and pointed epigrams. He drew many lessons from the valor and patriotism of the early settlers of the west, and said, among other things:

"Courage and hardihood are indispensable virtues in a people; but the people which possesses no others can never rise high in the scale either of power or of culture. Great peoples must have in addition the governmental capacity which comes only when individuals fully recognize their duties to one another and to the whole body politic, and are able to join together in feats of constructive statesmanship and of honest and effective administration. ... We justly pride ourselves on our marvelous material prosperity, and such prosperity must exist in order to establish a foundation upon which a higher life can be built; but unless we do in very fact build this higher life thereon, the material prosperity itself will go for but very little. ... The old days were great because the men who lived in them had mighty qualities; and we must make the new days great by showing these same qualities. We must insist upon courage and resolution, upon hardihood, tenacity, and fertility of resource; we must insist upon the strong, virile virtues; and we must insist no less upon the virtues of self-restraint, self-mastery, regard for the rights of others; we must show our abhorrence of cruelty, brutality, and corruption, in public and in private life alike."

ADDRESS OF EX-PRESIDENT CLEVELAND

Ex President Cleveland delivered an eloquent panegyric and in closing said:

"... We may well recall in these surroundings the wonderful measure of

prophecy's fulfillment, within the span of a short century, the spirit, the patriotism and the civic virtue of Americans who lived a hundred years ago, and God's overruling of the wrath of man, and his devious ways for the blessing of our nation. We are all proud of our American citizenship. Let us leave this place with this feeling stimulated by the sentiments born of the occasion. Let us appreciate more keenly than ever how vitally necessary it is to our country's wealth that every one within its citizenship should be clean minded in political aim and aspiration, sincere and honest in his conception of our country's mission, and aroused to higher and more responsive patriotism by the reflection that it is a solemn thing to belong to a people favored of God."

THE SECOND DAY'S PROGRAM

The second day was designated "Diplomatic Day," and was devoted to a luncheon to the visiting diplomats in the Administration Building, followed by exercises in Festival Hall, at which time addresses were made by Honorable John M. Thurston of the National Commission, who was president of the day; Honorable David R. Francis, president of the Exposition Company; M. Jean J. Jusserand, the French Ambassador, and Senor Don Emilio de Ojeda, the Spanish Minister. In the evening a brilliant reception was given to the Diplomatic Corps at the St. Louis Club.

THE THIRD DAY'S PROGRAM

The third day, Saturday, May second, was officially designated "State Day," and the exercises consisted of a huge civic parade, which consumed two hours in passing a given point, and exercises at two o'clock in the Liberal Arts building, over which ex-Senator William Lindsay of the National Commission presided. Addresses were made by Governor Dockery, who welcomed the governors and delegations from the various states and by Governor Odell of New York, who responded. His brilliant address, which was frequently punctuated by applause, follows:

ADDRESS OF GOVERNOR ODELL

"_Governor Dockery, Ladies and Gentlemen:_

"There is no phase of American history which should inspire us with greater pride than the consummation of the purchase of the Louisiana tract, an event which opened the pathway to the West, and made possible the powerful nation to which we owe our allegiance. Trade, the inspiration for travel, which brought about the discovery and civilization of the Western Hemisphere, would have demanded inevitably the cession to the United States of the vast regions beyond the Mississippi. Except, however, for the peaceful and diplomatic measures adopted through the wisdom of Thomas Jefferson, this territory could only have been acquired by the sacrifice of human life and the

expenditure of untold treasure. That Robert Livingston, a citizen of the Empire State, became the ambassador of the great commoner at the court of France and that it was due to his skill and intelligence that Napoleon was brought to an understanding of the conditions as they existed and of the determination of our then young Republic to prevent the building up of foreign colonies at our very threshold, is a cause for congratulation to the people of the State I represent, and renders the duty which has been assigned to me, therefore, doubly pleasant. Memorable as was this event, and of great importance to the future growth of the Republic, it left its imprint not only upon America, but upon Europe as well. Through it the Napoleonic ambition to develop a vast plan of colonization which threatened the peace of the world was thwarted. The dismemberment of the French possessions which soon followed resulted in the grouping together of the various states of Europe into vast empires whose relations with our country are such that encroachment or territorial aggrandizement upon this hemisphere are forever impossible. Spain, whose waning power was then apparent, was no longer a menace, and thus rendered possible the acquisition of the remaining stretch of territory which made our possessions secure from the Gulf to the Canadian line. While, therefore, as Americans we are prone to the belief that if the necessity had arisen we should have been able to wrest this rich and fertile territory from even the strongest hands, it is well for us to understand, however, that even the diplomacy of which we boast would have been futile except for the failure of Napoleon in San Domingo and his pressing need of funds to permit him to face the enemies of the French. 'Westward Ho!' was the cry of the Old World. From the time when the genius of Columbus accepted the theories of the earlier astronomers the imagination and cupidity of adventurous spirits had been excited by tales of 'far off Cathay.' One hundred years ago the protocol for this territory was signed; one hundred years of history has been written; a nation of three millions has expanded into an empire of eighty millions of souls. Our country has not only become a power among the nations of the world, but has taken an advanced position in the progress and work of civilization. A westward passage to India was sought by Columbus and was still the aim of La Salle in his adventurous voyage along the mighty Mississippi. To-day the American flag floats at the very gates of China, and almost in sight of its walls, placed there by American valor and by American arms in a struggle for human rights, and liberty. Trackless forests and undulating prairies have become the highways for the speeding engines bearing the burdens of traffic to the Orient. No longer are they the pasturage for the buffalo, but the source of food supply for the whole world. Treasures of untold value have been laid bare by the ingenuity of man, but far beyond this wealth are the products in grain and lowing kine which add their hundreds of millions to the resources of our country, extending even beyond the dreams or the imagination of those who sought only the precious metals with which to return with a competence to their native land.

"This is but the span of a century and to commemorate its glories we come from the eastern section, from the earlier colonies to congratulate the people of the West upon the results which we as a nation have achieved. So few the years, yet how notable the history. Upon this soil

began those battles which ended in the emancipation of the slave. From this border, and almost from within this territory, came the great Emancipator, a man who struggled with the vicissitudes of fortune in early life, who aided in developing the great West, and whose name will be forever enshrined as the one who in his act as chief magistrate of this country removed the stain which the earlier Dutch had fastened upon our body politic like a 'festering sore.' The past, with all of its achievements, with all of its successes, is to us but an incentive and guide for the future progress of our country. America still beckons to the oppressed of all lands and holds out the gifts of freedom, and we at this time, and upon this occasion, should renew our adherence to those policies which have made us great as a nation. The future is before us, and the patriotism and self-sacrifice of those who made the country's history so glorious should be an inspiration to us all for higher ideals of citizenship. Through the golden gates of commerce pours an unceasing stream of immigration, which must be amalgamated with American ideas and American principles. From the earlier settlers has come a blending of the vigor of the Anglo-Saxon with the Teutonic and Latin races, resulting in that composite type which we are wont to recognize and regard as the type of the true American. Aside from the commercial and industrial results which followed the acquisition of this vast and fertile territory, and the building up of the large marts and towns which everywhere blend with its magnificent scenery, the definition of the power and extent of our Constitution was most important. At its inception, coming at a time when the framers of the Constitution were not only able to interpret their work, but to give to it their moral force and support, it was demonstrated that no constitutional limitations should retard the onward growth, the onward rush of American civilization, until it should have reached the farthermost bounds of the far-off Pacific. The barriers to human progress were by this interpretation removed and ranges of new States have given effect to the democratic principles of our great Republic, and have made of our country a Union--not of weak, impotent States--but a commonwealth of nations, bound to each other through a centralized government by ties of allegiance, common interest and patriotism, where freemen rule and where suffrage is more esteemed than wealth.

"These rights and their protection should receive our earnest thought. The battles of the past have been for freedom and liberty, and the struggles of the future will be for their preservation, not, however, by force of arms, but through the peaceful methods which come through the education of our people. The declaration which brought our Republic into existence has insured and guaranteed that liberty of conscience and that freedom of action which does not interfere with the prerogatives or privileges of a man's neighbors. Capital and labor are the two great elements upon which the prosperity and happiness of our people rest, and when, therefore, aggregations of the one are met by combinations of the other, it should be the aim of all to prevent the clashing of these great interests. The products of toil are worthless unless there be some means by which they can be substituted or transferred for that which labor requires. The concrete form in which these transactions are conducted is the money power or the capital of the land. Without work all of these fertile fields, these teeming towns, would have been

impossible, and without a desire to benefit and elevate humanity, its onward progress would have been useless. To work, to labor, is man's bounden duty, and in the performance of the tasks which have been placed upon him, he should be encouraged, and his greatest incentive should be the knowledge that he may transmit to his children and his children's children a higher civilization and greater advantages than he himself possessed. Trade conditions which would permit to the toiler but a bare sustenance, the bare means of a livelihood, would be a hindrance to human progress, a hindrance not to be removed by all of the maxims of the philosopher or the theories of the doctrinaire. Promise without fulfillment is barren, but when you can place before the mechanic the assured fact that the performance of his duty means success in life, and that his non-performance means failure; when you can show him that this law is immutable, you have made of him a useful citizen and have instilled into his mind a firm belief that the freedom and liberty of which we boast is not an inchoate substance to be dreamed of and not enjoyed. But this desired result cannot be secured if combinations of capital, which produce the necessaries of life cheaper and better, are assailed as the enemies of mankind. There is always a mean between those who seek only a fair recompense and return for that which they produce, and those who seek undue advantages for the few at the expense of the many. The laws which have been enacted, if properly executed, are sufficient in their force and effect to encourage the one and to punish the other, but in our condemnation let us not forget that with the expansion that has come to our country, an expansion of our business relations is also necessary. This growth has brought us into intimate contact with the markets of the world, and in the struggle that is always before us, the competition of trade, if we are to hold our own among the world's producers, we should encourage and not hinder those who by their energy, their capital and their labor have banded together for the purpose of meeting these new conditions--problems which our individual efforts alone cannot solve, but which require the concentrated force and genius of both capital and labor. Incentive for good citizenship would indeed be lacking if there were taken from us the opportunities for development, the opportunities for the young man to follow in the footsteps of those who have written their names in the history of our country as the great captains of industry. Success will always follow perseverance and genius. Every heresy, every doctrine which would teach the young man of this country differently, is an insult to the intelligence of our people, and is in the direction of building up a dangerous element in American society which in time would threaten not only the peace and prosperity we enjoy, but our very institutions themselves. When you have placed before the young man all of his possibilities, you have made it impossible to make of our Republic a plutocracy controlled by the few at the expense of the many. The individual should count for as much as the aggregation of individuals, because an injury to the one will lead to the destruction of the many. The question of adjusting and harmonizing the relations of capital and labor is the problem before us to-day and is one which will become more urgent in the future. Its solution must be along those lines of constitutional right which every citizen has been guaranteed. Every man is entitled in the prosecution of his work to the broadest possible liberty of action and the protection of law, of that law which is the

outgrowth of necessity and which seeks to encourage and not to oppress. Such recognition can always be secured if there is a determination upon the part of those charged with the responsibility of government to have it. And who is not? Every man possessed of a ballot is responsible and has the power, not only to formulate but to criticise and to punish as well. If this right be properly exercised, an honest and efficient administration of our affairs can always be secured. To aid in this work we have given to the press the broadest possible liberty, a freedom which, however, should never be abused. It should never be used as the medium for the circulation of charges or of calumnies which are without foundation, and which please but the fancies of those in whose minds there always exists envy and discontent. Such a misuse of privileges should be condemned by all right-minded citizens. In its virtuous indignation with those who abuse public place and power, it should be careful to do exact justice because in our busy and active lives we have come to depend to a very great extent upon the wisdom and the honesty of these who edit our newspapers for the information rightly to judge of the conditions, events and necessities of our country. By means of the press, and with an intelligent citizenship, we may always feel sure that there will come into our public life influences for good which will render our government more stable, will add to its renown and to its glory and will insure for all the perpetuation of those principles which have come down to us through the wisdom of our forefathers and which have been amplified by the knowledge of succeeding generations.

"The greatest solvent for political heresies, for doctrines which are antagonistic to popular government, is education. To the educated mind there comes a conception of duty which is not possible to the ignorant. The great colleges and schools with which we are blessed are performing a vital work, and these institutions for developing a higher order of citizenship are of far more worth and of greater importance than all of the ships of war or the arms of the nation in maintaining and upholding those policies which have been adopted for our protection against foreign and domestic foes. But it is not alone a theoretical education which is necessary for this higher citizenship. It must be linked with the knowledge which comes of the study of the character, of the manner and methods of other nations than our own, which leads the artisan to inspect and to improve upon the ingenuity of his fellows of other lands. It is this feature in the exposition which is to take place upon this ground next year that is particularly significant and important in the solution of the problems to which I have referred. It is the contact, the friendly rivalry thus created, which brings about a betterment and improvement of conditions. It is appropriate, therefore, that at the one hundredth anniversary of this great event of our nation's history, we should gather here all of the ingenuity and the genius of the past and the present, that we may contrast and make note of our progress. This will be an inspiration for us in the performance of our duty, and will add to our affection for our native and adopted land, and thus make of America a still greater power for good. A patriotic people is possible only when there exists a love of country which has been inspired by the stories of the past. It is the stories of the glorious past which encourage us to grapple with the problems of the present and to look with disdain upon those who fail to solve them. What fills our mind with

more gratitude; what inspires us with greater heroism; what instills more patriotism than the struggles of the early colonial wars? The Anglo-Saxon energy which swept from this continent the dominion of those who sought only wealth, and which substituted the thrift of the voyagers of the _Mayflower_ and of the settlers of Jamestown--which Speaks of the battles with the Indians, which tells of the glories not only of victories but of the defeats of the heroes of the Revolution--all are incentives for purer and better citizenship. And so, too, as we recall the struggles to the death of the descendants of these earlier settlers in the greatest civil war that the world has ever known, let us to-day, both in charity and in patriotism, remember them all as heroes. While we may differ as to the principles for which they fought, there is no conflict of opinion, no divergence in thought, which bids us to-day to withhold our admiration for all those who took part in that great struggle. It was but a page in our nation's history, but a page shaded by human blood. It was but the working out the will of Divine Providence, so that from its baptism of blood our republic might emerge greater, stronger and more powerful than ever before, that there might thereafter be no sectional hate, no dividing line in the patriotism of our people. This it is which should inspire us to-day. More progress, a further advance in civilization, the extending of a helping hand to the afflicted and the welcoming word to the oppressed, should be concrete evidence of America's greatness and of the devotion of her people. Then it will be that our flag, now honored and respected, honored because of the power and the intelligence of our people, will take on additional lustre and additional significance as that of a nation that has accepted its duty to protect humanity at home and abroad, and to stand as the pacificator and preserver of the peace of the world."

At the conclusion of the afternoon exercises Governor Odell reviewed the New York State troops on the plaza in Forest Park. The review was held in the presence of a large assemblage and was an inspiring sight.

OPENING DAY

One year later, on April 30, 1904, the Exposition was formally opened to the public; elaborate exercises being held at eleven o'clock at the foot of the Louisiana Purchase Monument on the Plaza St. Louis. There were present a distinguished assemblage, including a delegation of the Senate and the House of Representatives, the National Commission, the Board of Lady Managers, representatives of foreign governments, Governors of States and their staffs, State Commissions, United States Government Board, Exposition officials, and others. The exercises were opened by a prayer by Rev. Frank W. Gunsaulus of Chicago, which was followed by an address by President Francis. The Treasurer of the Exposition, William H. Thompson, as chairman of the committee on grounds and buildings, introduced Isaac S. Taylor, who delivered the gold key to the buildings to President Francis and presented diplomas to his staff. An address followed by Director of Exhibits F.J.V. Skiff, who presented commissions to his staff, the chiefs of the various exhibit departments. Next followed addresses in behalf of the city of St. Louis by Hon. Rolla Wells, Mayor; in behalf of the National Commission by Hon. Thomas H.

Carter, its President; in behalf of the United States Senate by Senator Henry E. Burnham; in behalf of the House of Representatives by Hon. James A. Tawney. New York State was especially honored in the selection of the president of her commission to speak in behalf of the domestic exhibitors. Hon. Edward H. Harriman was then introduced by President Francis

ADDRESS OF PRESIDENT HARRIMAN

After briefly complimenting the President and Directors of the Exposition, Mr. Harriman said:

"Our 'Domestic Exhibitors' could have no higher testimonial than that furnished by the magnificent buildings and grounds of this Exposition. We have here combined in brilliant variety the charms and beauties of garden, forest, lake and stream, embellished by these splendid structures, forming an harmonious whole certainly not equaled by any former Exposition. All credit is due the President and Directors, whose intelligence and untiring labors have conquered all obstacles and brought this World's Fair to a most auspicious and successful opening. One cannot view the result of their labors without being deeply impressed with the magnitude of their undertaking, and when we consider the exhibits which have been assembled within these grounds, we are led irresistibly to an appreciation of the multitude of forces which contributed to this great work, and particularly to the co-operation which must have existed to produce the result before us.

"I have the honor on this occasion to speak for our 'Domestic Exhibitors.' They are well represented by their works before you, and by these works you can know them.

"These exhibits represent in concrete form the artistic and industrial development of this country, and in viewing them one cannot but be impressed with the great improvement in the conditions affecting our material and physical welfare and with the corresponding advancement in our intellectual and esthetic life.

"Let us consider for a moment the processes by which this result has been reached. We have here collected the products of our artistic, scientific and industrial life. The raw materials of the farm, the vineyard, the mine and the forest have been transformed by the skilled artisan, the artist and the architect into the finished products before you. By the co-operation of all these resources, of all these activities, of all these workers, this result has been accomplished. From the felling of the trees in the forest, the tilling of the soil and the mining of the ore, through all the steps and processes required to produce from the raw material the complicated machine or the costly fabric, there must have been co-operation, and all incongruous elements and resistant forces must have been eliminated or overcome.

"The chief factor, therefore, which has contributed to these results is the co-operation of all our people. The first law of our civilization is the co-operation of all individuals to improve the conditions of life. By division of labor each individual is assigned to or takes his special part in our social organization. This specialization of labor has become most minute. Not only is this true in scientific and philosophic research, in professional and business life, but in the simplest and earliest occupations of men, such as the tilling of the soil, the specialist is found bringing to the aid of his industry expert and scientific knowledge.

"... In the division of labor and the resultant specialization of human activity we have necessarily different classes of workers, some of whom have adopted the co-operative idea by forming organizations by which they seek to better their conditions. No doubt each class of workers has its particular interests which may be legitimately improved by co-operation among its members, and thus far the labor organization has a lawful purpose, but while standing for its rights it cannot legitimately deny to any other class its rights, nor should it go to the extent of infringing the personal and inalienable rights of its members as individuals. On the contrary, it must accord to its own members and to others the same measure of justice that it demands for itself as an organization.

"In working out this problem there has been much conflict. Indeed, according to human experience, such conflict could not entirely be avoided, but in the end each class must recognize that it cannot exist independently of others; it cannot strike down or defeat the rights or interests of others without injuring itself. Should capital demand more than its due, by that demand it limits its opportunities, and, correspondingly, the laborer who demands more than his due thereby takes away from himself the opportunity to labor. No one can escape this law of co-operation. Self-interest demands that we must observe its just limitations. We must be ready to do our part and accord to all others the fair opportunity of doing their part. We must co-operate with and help our colaborer. We should approach the solution of each question which may arise with a reasonable and, better still, a friendly spirit. He who obstructs the reasonable adjustment of these questions, who fosters strife by appealing to class prejudice, may justly be regarded by all as an enemy to the best public interests....

"In conclusion, permit me to advert to the Louisiana Purchase, which we are now celebrating, and call attention to the importance of that event in securing to our people the fullest benefit of the co-operative idea. Manifestly, if our Government were restricted to the original territory of the United States, as defined by the Treaty of 1783, we must have encountered in many ways the opposition of governments, some of them European, which would have occupied the territory beyond our original south and west boundaries. Our trade and commerce moving from or to our original territory would, necessarily, have been largely restricted by hostile foreign powers. The Louisiana Purchase not only more than doubled our territory by adding a country rich in material resources, but gave us control of the Mississippi river, and made possible the acquisition of the Oregon Territory, the Mexican cessions and the annexation of Texas. ...

"Though much has been done towards the development of this imperial domain, yet we may truly say that we have only seen the beginning of that development. The possibilities for the future are boundless. With a land of unparalleled resources, occupied by a people combining the best elements of our modern civilization and governed by laws evolved from the highest and best progress of the human race, no eye can foresee the goal to which a co-operation of all these forces must lead."

The Mexican Commissioner, A. R. Nuncio, spoke in behalf of the foreign exhibitors. The concluding address was made by Hon. William H. Taft, Secretary of War, who attended as the special representative of the President. At its conclusion the President of the United States, in the White House at Washington, pressed a key that started the machinery, unfurled the flags, set the cascades in motion, and thus opened the Exposition.

BENEFICENT RESULTS

To the question "Was the Louisiana Purchase Exposition a success?" the answer must be an unqualified affirmative. The value of any great exposition cannot be measured in dollars and cents any more than it can be measured in pounds and ounces. The great Fair at St. Louis was not projected as a money-making undertaking. It was held to commemorate a great event in American history and was designed to arouse a popular interest in the story of the acquisition of the Louisiana Territory and its glorious results; to more closely knit together the peoples of the earth in good fellowship and brotherly love; to give to all nations an opportunity to demonstrate to each other their progress in material things; to awaken in the American people a sense of civic pride and a determined resolution to maintain and advance the prestige which they now enjoy among the nations of the earth. Having fulfilled all this, who shall say that the Exposition has been a failure?

FAIR OFFICIALS FROM NEW YORK

The State of New York has every reason to be proud of her connection with the great Fair, not only in her official participation, which through the generous action and hearty support of the Executive and the Legislature was on a most liberal and comprehensive scale, but many of her sons were prominent in its building, in the creation of its artistic effects, and no less in the administration of its various departments. At the very inception of the work New York was honored in the appointment of Martin H. Glynn, of Albany, N. Y., as a member of the National Commission. Mr. Glynn was afterwards elected Vice-Chairman of the Commission and was one of its most active members. Laurence H. Grahame, of New York city, was Secretary of the National Commission. His genial personality, his wide acquaintance and his long experience in newspaper work admirably fitted him for the duties of the position, which he performed with fidelity. Mrs. Daniel Manning, of Albany, was President of the Board of Lady Managers. The position was one requiring

marked executive ability, dignity and tact. Mrs. Manning performed the arduous duties falling to her lot with a grace and cordiality which won for her the love and esteem of the official delegates to the Exposition from throughout the world. She was signally honored on many occasions and is one of New York's most distinguished daughters. Judge Franklin Ferriss, the general counsel for the Exposition Company, and one of St. Louis' most eminent lawyers, went forth from our State many years ago to seek and find his fortune in the West.

CHIEFS OF EXHIBIT DEPARTMENTS

Of the thirteen chiefs of departments in the division of exhibits New York lays claim to six. The Department of Education and Social Economy, as well as the Department of Congresses, was under the direction of Dr. Howard J. Rogers, now Assistant Commissioner of Education of the State of New York, and formerly Deputy Superintendent of Public Instruction; also United States Director of Education and Social Economy at the Paris Exposition in 1900.

Milan H. Hulbert had charge of the great Department of Manufactures and Varied Industries. Mr. Hulbert is a native of Brooklyn and a graduate of the Brooklyn Polytechnic Institute. He was in charge of the Department of Varied Industries for the United States Commission to Paris in 1900. The Art Department was presided over by Professor Halsey C. Ives, now of St. Louis, but formerly of New York State. The old school house in which he received the ground work of his education still stands at Montour Falls, Schuyler county. Professor Ives was also Chief of Arts at the Columbian Exposition in 1893. The Chief of the Department of Machinery, Thomas M. Moore, is a native, and has always been a resident, of New York city. He was in charge of the Departments of Machinery, Transportation, Agricultural Implements, Graphic Arts and Ordnance at the Pan American Exposition in Buffalo.

Of late years Dr. Tarleton H. Bean, Chief of the Forest, Fish and Game Department, has been a resident of New York State. In 1895 he became the director of the Aquarium in New York city and rebuilt that establishment. He was Chief of the Department of Forestry and Fisheries for the United States at the Paris Exposition in 1900.

The Chief of the Department of Physical Culture, James E. Sullivan, has always been a New Yorker. He is an acknowledged athletic record authority and editor of the official athletic almanac. He was in charge of the American contingent that competed in the Olympic games at the Paris Exposition, and was also director of athletics at the Pan American Exposition.

SCULPTORS

The heroic equestrian statue "The Apotheosis of St. Louis," generally considered one of the finest works of its kind, which stood at the very gateway to the Fair grounds, symbolizing the cordial welcome extended by

the city to her guests from every part of the world, was the work of Charles H. Niehaus, of New York city. The sculpture of the Louisiana Purchase monument, the surmounting figure typifying "Peace" and the base decoration of groups representing scenes connected with the purchase, was by Karl Bitter, chief of sculpture of the Exposition, another New Yorker. Just in front of the monument and looking upon the grand basin were four groups portraying frontier life, entitled "The Buffalo Dance", "A Step to Civilization", "Peril of the Plains", and "A Cowboy at Rest", all being the work of Solon Borglum, another New Yorker. The crowning artistic and architectural effects of the whole Fair were embraced in Festival Hall and the Cascades. These were the work of two New York men, Cass Gilbert and Emanuel S. Masqueray. Mr. Gilbert was the architect of Festival Hall and Mr. Masqueray designed the Cascades and the Colonnade of States. Mr. Masqueray had other notable pieces of work in evidence about the grounds.

The Palace of Manufactures, standing just to the east of the Plaza St. Louis, was the work of Messrs. Carrere and Hastings, also New Yorkers. It was regarded as one of the most successful structures upon the grounds from an architect's point of view and it was appropriate that to New York men should have been intrusted the construction of the building in which exhibits of manufactures were displayed, in view of the pre-eminence of our State from a manufacturing and commercial standpoint.

And so throughout all the departments of the great Fair and throughout the season, one constantly encountered those who by some tie were bound to New York. Many of her sons who had gone forth in their youth came back and called at the New York State building and recalled some pleasant incident of the old days or made grateful acknowledgment of some benefit which had come to them from their native state. One of the most delightful features of all the experiences of those who had the honor officially to represent the Empire State at St. Louis was the meeting of the sons and daughters who had long since left home.

CONCLUSION

The gates had scarcely closed for the last time when the work of destruction and demolition began. All of the beauties of the dream city which for seven months had been the admiration of thousands and an inspiration to all to do higher and better things, were swept away almost in a night and soon the whole scene will be restored to a park. To those who had come to love its majestic structures, its placid waterways, its attractive vistas and its fairy like illumination, comes a pang of regret tempered with the feeling of gratefulness that it ever existed and that it was their privilege to witness it secure in the knowledge that it shall always be theirs to remember and to dream of. Most effectually was the whole story told in an address on Chicago Day, by Ernest McGaphey, a poet from that city.

"In its truest sense this Exposition is epic and dramatic. The mere prose of it will come to lie neglected on the dusty shelves of

statisticians, but its poetry will be a priceless legacy to generations that will follow. And thus there is one light only which may not fade from the windows of Time--one glint to illuminate the flight of the dying years--that gleam which lives in fancy and in memory.

"And when this vision of magic departs; when the ivory towers have vanished, and the sound of flowing waters has been stilled, there will exist with us yet the recollection of it all. And so at the end the most enduring fabric known to man is woven of the warp and woof of dreams. The canvas of the great painters will crumble, the curves of noble statuary be ground into dust by Time, and all this pageantry of art and commerce disappear. But memory will keep a record of these days as a woman will treasure old love letters, and in the last analysis the height and breadth, the depth and scope of this splendid achievement shall be measured by a dream."

CHAPTER II

The Louisiana Purchase Exposition Commission, State of New York

[ILLUSTRATION]

The first steps looking toward the official participation of the State of New York in the Louisiana Purchase Exposition were taken by the Legislature of 1902, which passed the following act, receiving executive approval on April 7, 1902:

CHAPTER 421, LAWS OF 1902

An Act to provide for the representation of the state of New York at the Louisiana purchase exposition at Saint Louis, Missouri, and making an appropriation therefor.

Became a law, April 7, 1902, with the approval of the Governor. Passed, three-fifths being present.

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

SECTION 1. The governor is hereby authorized to appoint twelve commissioners to represent the state of New York at the Louisiana purchase exposition to be held at Saint Louis, Missouri, beginning on the first day of May, nineteen hundred and three, and ending on the thirtieth day of November, nineteen hundred and three, and for the purposes of this act such commissioners shall be known as the "Louisiana purchase exposition commission." Such commission shall encourage and promote a full and complete exhibit of the commercial, educational, industrial, artistic and other interests of the state and its citizens at such exposition, and shall provide, furnish and maintain, during the exposition, a building or room for a state exhibit and for the official

headquarters of the state, and for the comfort and convenience of its citizens and its exhibitors.

- 2. The members of the commission shall receive no compensation for their services, but shall be entitled to the actual necessary expenses incurred while in discharge of duties imposed upon them by the commission. Such commission may provide a secretary whose compensation, to be fixed by it, shall be at the rate of not to exceed twenty-five hundred dollars a year for all services to be performed in carrying out the provisions of this act, and may also provide such other clerical assistance and office facilities as it deems necessary, but no salaries or expenses shall be incurred for a longer period than ninety days after the close of the exposition.
- 3. The sum of one hundred thousand dollars, or so much thereof as may be necessary, is hereby appropriated out of any moneys in the treasury not otherwise appropriated for the purposes of this act. Such money shall be paid by the treasurer on the warrant of the comptroller issued upon a requisition signed by the president and secretary of the commission, accompanied by an estimate of the expenses for the payment of which the money so drawn is to be applied. Within ninety days after the close of the exposition, such commission shall make a verified report to the comptroller of the disbursements made by it, and shall return to the state treasury the unexpended balance of money drawn in pursuance of this act. No indebtedness nor obligation shall be incurred under this act in excess of the appropriation herein made.
- 4. The commission shall, as requested by the governor, from time to time, render to him reports of its proceedings.
- 5. This act shall take effect immediately.

THE COMMISSION

Pursuant to the provisions of this act, Governor Odell named as the twelve members of the Commission: Edward H. Harriman, of New York city; Louis Stern, of New York city; Edward Lyman Bill, of New York city; William Berri, of Brooklyn; Cyrus E. Jones, of Jamestown; Lewis Nixon, of New York city; John C. Woodbury, of Rochester; Frank S. McGraw, of Buffalo; John K. Stewart, of Amsterdam; James H. Callanan, of Schenectady; John Young, of Geneseo; and Mrs. Norman E Mack, of Buffalo.

A few months after the appointment of the Commission, Cyrus E. Jones, of Jamestown, resigned, and the Governor named Frederick R. Green, of Fredonia, in his place.

The results accomplished by the Commission as attested by the number of awards received in all of the exhibit departments; in the beauty and utility of the State building; in the careful procedure as to the expenditure of State funds, all bear testimony to the wisdom of the Chief Executive in the appointment of a Commission, all of the members of which were of acknowledged prominence either in professional,

business or social life.

Throughout its entire existence the Commission worked with a singular unanimity and with a hearty interest but seldom found in commissions of this character. It held twenty-five regular meetings and two special meetings, the aggregate of attendance at all meetings being two hundred thirty-one, making an average attendance of eight and fifty-nine hundredths at each meeting. When it is considered that each member had large personal interests, and that he served the State absolutely without compensation, only necessary expenses being allowed by statute, and that a majority of the members of the Commission were obliged to travel from 160 to 450 miles to attend the meetings, its record for faithfulness to duty as shown by the above figures is one in which it may take a pardonable pride.

THE ORGANIZATION OF THE COMMISSION

By virtue of being first named by the Governor, Edward H. Harriman, of New York city, became President of the Commission, which completed its organization as follows: Vice-President, William Berri; Treasurer, Edward Lyman Bill. Executive Committee: Louis Stern, Chairman; William Berri, Lewis Nixon, John K. Stewart and James H. Callanan. Auditing Committee: James H. Callanan and John K. Stewart.

There was but one name presented for Secretary of the Commission, that of Mr. Charles A. Ball, of Wellsville. He was unanimously elected, with compensation of \$2,500 per annum, the appointment taking effect December 8, 1902. In its choice of this officer the Commission was most fortunate. Efficient, faithful and courteous and with a wide circle of acquaintances, particularly among the prominent men of the Empire State, Mr. Ball was peculiarly qualified for the duties of the position. He was popular with his superiors and his subordinates, and so directed the work of the several departments within the Commission's jurisdiction as to procure the very best results.

Anthony Pfau was later appointed bookkeeper and assistant to the Secretary, and in the handling of a vast amount of detail work displayed commendable skill and patience. Seward H. French, stenographer to the Secretary, was always at his post of duty and cheerfully and faithfully served the Commission at all times. Herman Kandt, assistant bookkeeper, completed the office force.

An informal meeting was held in September, 1902, shortly after the names of the Commission were announced by the Governor. At this meeting an invitation was extended on behalf of the Louisiana Purchase Exposition Company to attend the ceremonies in connection with the allotment of sites for the various State buildings. The President appointed Commissioners Stewart, Woodbury and Callanan a committee to represent the Commission on that occasion, and on behalf of the State of New York, to accept the site for its building. The ceremonies in connection with this occasion are described elsewhere. The first formal meeting of the Commission was called on December 3, 1902, at 120 Broadway, New York

city.

At this meeting the Commission determined to maintain offices at 120 Broadway, New York city, until such time as the New York State building was opened at St. Louis, and for the expedition of business the following by-laws were provided:

BY-LAWS

- _First_. The officers of the Louisiana Purchase Exposition Commission of the State of New York shall consist of a President, Vice-President, Treasurer and Secretary.
- _Second_. Regular meetings of the Commission shall be held in the rooms of the Commission in New York city on the second Wednesday of every month, at two o'clock P. M., and all members shall be notified by the Secretary one week in advance of such meeting.
- _Third_. Three members of the Commission shall constitute a quorum at all regular meetings.
- _Fourth_. An Executive Committee of five members, appointed by the Commission, shall choose one of their number for Chairman, who shall act also as Chairman at the meetings of the Commission in the absence of the President or Vice-President. The Executive Committee shall meet at least once a month, and shall report at the regular meetings of the Commission. Three members of the Executive Committee shall form a quorum for the transaction of business.
- _Fifth_. Any three members of the Commission may call for a special meeting, through the Secretary, of the entire Commission, at any time, by giving one week's notice.
- _Sixth_. There shall be an Auditing Committee of two, whose duty it shall be to examine and audit all bills and accounts when properly verified. Such Committee shall report to the Commission at each meeting the amounts of bills and accounts so audited, together with the total thereof.
- _Seventh_. A Treasurer shall be appointed by the Commission, who shall pay all bills when they have been properly verified and audited by the Auditing Committee.
- _Eighth_. The Secretary shall prepare and forward to each member of the Commission a copy of the proceedings of the previous meeting in his regular monthly calls for meetings.
- _Ninth_. The order of business at monthly meetings shall be as follows:
- 1. Reading of minutes of previous meeting
- 2. Report of Executive Committee

- 3. Report of the Treasurer
- 4. Report of regular and special committees
- 5. Unfinished business
- 6. Communications
- 7. New business

A STATE BUILDING

These preliminary formalities over, the Commission began in earnest the work of preparation for the State's participation at St. Louis.

Believing that the most conspicuous feature of the State's participation in the Exposition, especially so far as the impression which would be made upon visitors was concerned, would be her State building, the Commission gave its first attention to this feature. Having been assigned such a commanding site, the Commission kept in mind that it was incumbent upon them to erect upon it a building of appropriate dignity and dimensions. It soon became evident that, with the appropriation already made, it would be impossible to erect a suitable building, maintain it and make suitable exhibits in the great departments of the Fair in which the State of New York stands pre-eminent. Steps were, therefore, taken to procure an additional appropriation from the Legislature of 1903, the matter being placed in the hands of the Executive Committee.

THE ARCHITECT

At the April meeting Mr. Clarence Luce, of New York city, was appointed the Commission's architect, and the plans for a State building presented by him were accepted. On June thirtieth a special meeting was called for the purpose of considering bids for the erection of the building and hearing the report of a special committee, consisting of Messrs. Luce and Van Brunt, who had visited St. Louis to further the interests of the Commission in this matter.

THE CONTRACTORS

Bids were received from several firms of contractors, ranging from \$80,000 down to the contract price of the building, viz., \$56,518, at which figure Messrs. Caldwell & Drake, of Columbus, Ind., contracted to complete the building in accordance with plans and specifications of the architect. The construction work was immediately inaugurated and was pushed forward so rapidly that the December meeting of the Commission, which was held on the eighteenth of that month, took place in the New York State building on the World's Fair grounds. After inspecting the building and carefully noting the progress which was being made, the Commission adjourned to meet at the Planters Hotel at seven o'clock in the evening. Through the courtesy of Honorable George J. Kobusch, president of the St. Louis Car Company, the private car "Electra" conveyed the members of the Commission to the grounds and return.

EMBELLISHMENT AND FURNISHING

An offer from the Aeolian Company, of New York city, to install, at its own expense, a pipe organ in the building was accepted, and an appropriation of \$3,500 was made for an ornamental case to contain the organ which would be a distinctive addition to the decoration of the entrance hallway. In the meantime the matter of furnishing the State building had been in the hands of a Furniture Committee, who had made an exhaustive investigation upon the subject. In March a contract was made with Herter Brothers, of New York city, for furnishing the State building, in accordance with specifications prepared by the Commission, for \$18,000.

THE COMPLETION OF THE BUILDING

By dint of prodigous effort the building was completed, entirely furnished and ready for the reception of guests on the opening day of the Exposition, at which time the offices of the Commission were opened in the State building, the New York offices remaining open throughout the summer in charge of Harry A. Sylvester.

The architect was commended for the prompt completion of his work in the following resolutions:

- "*Whereas*, in originality of design, perfection in detail and attractiveness in equipment, the New York State building at the Louisiana Purchase Exposition is thoroughly representative of the dignity and position of the Empire State.
- "_Resolved_, therefore, that the thanks of this Commission be tendered to the architect, Mr. Clarence Luce, as a token of our appreciation of his skill, talent and artistic tastes in creating a structure which meets with the warmest approval of this Commission, and which is a fitting home for New York at the World's Fair of 1904.
- "_Resolved_, that the secretary be instructed to forward to Mr. Luce a copy of these resolutions, suitably engrossed."

Throughout the entire Exposition period there were but very few days that from one to three Commissioners were not present at the State building.

By resolution the Commission determined that the lady Commissioner and the wives of Commissioners, assisted by the official hostess, should be hostesses of the State building during the period of the Exposition, and in the absence of those, that the official hostess should act in that capacity, and it was further determined that any Commissioner or a majority of the Commissioners present at the New York State building at any time should constitute a house committee, and have full charge of the State building.

PLANS FOR PARTICIPATION

During the earlier meetings of the Commission they were waited upon by representatives of the Exposition Company, and by committees or representatives of organizations within the State either offering to co-operate with the Commission in the preparation of exhibit material or requesting appropriations from the Commission's funds to enable them to prepare exhibits.

In February, 1903, Honorable George L. Parker, a representative of President Francis, addressed the Commission, urging them to see that New York State was properly represented. He, stated that the people of the West expected great things of New York State; that the city of St. Louis and the territory the acquisition of which was commemorated by the Fair, spent large sums of money in the city of New York alone, and for that reason it was hoped and expected that New York should lead the other States of the Union.

Later in the year, Dr. J. A. Holmes, chief of the Department of Mines and Metallurgy, appeared before the Commission by invitation and made some interesting remarks concerning the scientific exhibit, which he felt it incumbent upon the State to make. He stated that there was no geological survey, either national or State, as valuable as that of the State of New York, and strongly advocated that a model oil well derrick be erected.

The Legislature of 1903 passed two acts which affected either directly or indirectly the work of the Commission. The first act provided \$50,000 for participation in the dedication ceremonies of the Exposition and is as follows:

CHAPTER 189, LAWS OF 1903

An Act making an appropriation for the due and appropriate participation by the state in the ceremonies attending the dedication of buildings of the Louisiana purchase exposition.

Became a law, April 22, 1903, with the approval of the Governor. Passed, three-fifths being present.

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

SECTION 1. The sum of fifty thousand dollars, or so much thereof as may be necessary, is hereby appropriated out of any money in the treasury, not otherwise appropriated, payable to the order of the governor, as he may require the same, to be expended by him in such manner as he may deem proper, for the due and appropriate participation by the state in the ceremonies attending the dedication of buildings of the Louisiana purchase exposition, to be held on April thirtieth, and May first and second, nineteen hundred and three, in the city of Saint Louis; and for

the transportation, subsistence and other necessary expenses of the commander-in-chief and his staff, and of such portion of the national guard or naval militia of this state as may be directed to attend, and for the replacement by purchase of such military property of the state, as may be rendered unserviceable by this duty; provided that officers and men performing this duty shall serve without pay.

§ 2. This act shall take effect immediately.

The second act amended the original act providing for State representation, and increased the Commission's appropriation by \$200,000, making \$300,000 in all.

The act follows:

CHAPTER 546, LAWS OF 1903

An Act to amend chapter four hundred and twenty-one of the laws of nineteen hundred and two, entitled "An act to provide for the representation of the state of New York at the Louisiana Purchase exposition at Saint Louis, Missouri, and making an appropriation therefor."

Became a law, May 11, 1903, with the approval of the Governor. Passed, three-fifths being present.

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

SECTION 1. Sections one, two and three, of chapter four hundred and twenty-one, of the laws of nineteen hundred and two, are hereby amended so as to read as follows:

Section 1. The governor is hereby authorized to appoint twelve commissioners to represent the state of New York at the Louisiana purchase exposition to be held at Saint Louis, Missouri, beginning on the first day of May, nineteen hundred and four, and ending on the thirtieth day of November, nineteen hundred and four, and for the purposes of this act such commissioners shall be known as the Louisiana purchase exposition commission. Such commission shall encourage and promote a full and complete exhibit of the commercial, educational, industrial, artistic and other interests of the state and its citizens at such exposition, and shall provide, furnish and maintain, during the exposition, a building or room for a state exhibit and for the official headquarters of the state, and for the comfort and convenience of its citizens and its exhibitors. Such commission shall have power and authority, in their discretion, to sell or otherwise dispose of any building, furniture, fixtures or other property which shall have been acquired by it pursuant to the provisions of this section.

*§*2. The members of the commission shall receive no compensation for their services, but shall be entitled to the actual necessary expenses incurred while in discharge of duties imposed upon them by the commission. Such commission may provide a secretary whose compensation, to be fixed by it, shall be at the rate of not to exceed four thousand dollars a year for all services to be performed in carrying out the provisions of this act, and may also provide such other clerical assistance and office facilities as it deems necessary, but no salaries or expenses shall be incurred for a longer period than ninety days after the close of the exposition.

*§*3. The sum of two hundred thousand dollars, in addition to the sum of one hundred thousand dollars heretofore appropriated by chapter four hundred and twenty-one of the laws of nineteen hundred and two which is hereby reappropriated for the above specified purposes, or so much thereof as may be necessary, is hereby appropriated out of any moneys in the treasury not otherwise appropriated for the purposes of this act. Such money shall be paid by the treasurer on the warrant of the comptroller issued upon a requisition signed by the president and secretary of the commission, accompanied by an estimate of the expenses for the payment of which the money so drawn is to be applied. Within ninety days after the close of the exposition, such commission shall make a verified report to the comptroller of the disbursements made by it, and shall return to the state treasury the unexpended balance of money drawn in pursuance of this act. No indebtedness nor obligation shall be incurred under this act in excess of the appropriation herein made. No member of such commission, nor such officer, shall be personally liable for any debt or obligation created or incurred by him as such commissioner, or such officer, or by such commission, or any such officer.

*§*2. This act shall take effect immediately.

CHIEF EXECUTIVE OFFICER

The title of the Secretary was thereupon changed to that of Secretary and Chief Executive Officer, and he was clothed with all the authority and duties pertaining to the latter position, his salary being increased to \$4,000 per annum. Later his duties were further prescribed by the following resolution:

"_Resolved_, that the Chief Executive Officer shall exercise such direction and management of the office as shall make effective the various agencies employed. He shall nominate to the Commission all clerks and employees in all the departments. He shall fix and establish all salaries of officers, clerks and employees, subject to the approval of the Commission. He shall in like manner have power to suspend, without pay, for cause, upon charges made in writing and filed in the office of the Commission, with such suspended officers, clerks or employees, and with the Chairman of the Executive Committee, any and all officers, clerks and employees of the Commission. Discharges or removals of such officers clerks or employees must be approved by the Executive Committee of the Commission. He shall have power to visit and examine the work and management of the several departments created by the Commission. It shall be his duty to make regular monthly reports to the

Commission, and at such other times as the Commission may be in session or request such report."

CHIEFS OF DEPARTMENTS

At the meeting of the Commission held in June, 1903, the following chiefs of departments were appointed:

Charles H. Vick, of Rochester, Superintendent of Horticulture and Floriculture, to take effect July 1, 1903, at a salary of \$2,000 per annum.

J. H. Durkee, of Florida, Superintendent of Agriculture, to take effect July 1, 1903, at a salary of \$2,000 per annum.

DeLancey M. Ellis, of Rochester, Director of Education, to take effect June 15, 1903, at a salary of \$2,000 per annum.

Later Mr. Ellis's title was changed to Director of Education and Social Economy, and he was placed in charge of the exhibits in the latter department in addition to those of the Department of Education.

APPROPRIATIONS FOR EXHIBITS

The following appropriations were made for exhibits:

Horticulture and Floriculture \$20,000

Agriculture, including live stock and dairy products 25,000

Education 20,000

Social Economy:

State Commission in Lunacy \$1,800
State Board of Charities 1,200
State Department of Prisons 2,000
State Department of Labor 1,000
Craig Colony for Epileptics 500
General expenses 1,000
------ \$7,500

Forest, Fish and Game 18,000

Scientific 7,500 Fine Arts 10,000

Total \$108,000

In the departments of Agriculture, Horticulture, and Education and Social Economy the work was placed in charge of the chiefs above named. The Scientific exhibit was placed in charge of the Director of the State Museum. All of the above exhibits were subject to the supervisory control of the chief executive officer. The Forest, Fish and Game exhibit was placed under direct control of the chief executive officer, valuable assistance being rendered, however, by the Forest, Fish and Game Commission.

The Fine Arts exhibit was provided for in the following resolution:

"_Resolved_, that Mr. W. H. Low, of the Society of American
Artists; Mr. H. W. Watrous, of the National Academy of Design; Mr. J.
Carroll Beckwith, a member of the Art Commission of the city of New
York; Mr. Louis Loeb, of the Society of Illustrators; Mr. Frank C.
Jones, delegate to the Fine Arts Federation from the National Academy of
Design; Mr. Grosvenor Atterbury, of the Architectural League of New
York, and Mr. Herbert Adams, of the National Sculpture Society, be named
as an executive committee on art for the State of New York, whose duty
it shall be to aid the chief executive officer of this Commission to
develop the New York State art exhibit at the Louisiana Purchase
Exposition, said executive committee to serve without expense to this
Commission."

By means of the various agencies provided for the preparation of exhibits, the work was pushed forward as rapidly as possible, the Commission keeping in touch with its progress through monthly reports filed with the chief executive officer by the heads of various departments.

ASSISTANCE BY EXPOSITION OFFICERS

By the time the Commission held its meeting in St. Louis in December space had been assigned for most all of the State exhibits. There was an evident disposition on the part of the Exposition Company to do all in their power to assist the State of New York in making its participation an unqualified success. In appreciation of this attitude the following resolution was passed at the meeting held in the city of St. Louis in December:

- "_Resolved_, that the members of the New York Commission desire to express to the president of the Louisiana Purchase Exposition Company and the heads of the various departments with whom they have been brought in personal contact, their appreciation of the delightful courtesy extended them. It is obvious that there is a desire on the part of the Exposition authorities to facilitate the departmental work of New York in connection with the Exposition. We cannot fail to express our admiration of the gigantic task which the officers of this great international fair have carried to such a successful culmination. In the entire history of expositions, there has been evidenced no greater progress, and such work could not have been accomplished save through the most prodigious efforts on the part of the projectors of this vast enterprise. When St. Louis opens her exposition gates next year, it will be to invite the world to witness the greatest exposition in all history. And be it further
- "_Resolved_, that the secretary be instructed to forward a copy of this resolution to President Francis and the heads of the various departments of the Exposition."

NEW YORK DAY

The Commission took considerable care in the choosing of a day to be known as "New York Day." It was considered important that a date should be named upon which it would be possible for the Governor to be present. Moreover it seemed essential that no date during the heat of the summer should be designated, as but few New Yorkers would be apt to be present at St. Louis at that time, and, therefore, after mature consideration, October fourth was designated as New York State Day.

The Legislature of 1904 passed an additional appropriation of \$40,000, by chapter 640, which is given below:

CHAPTER 640, LAWS OF 1904

An act, to make an additional appropriation to provide for the representation of the state of New York at the Louisiana purchase exposition at Saint Louis, Missouri.

[Became a law May 9, 1904, with the approval of the Governor.

Passed, three-fifths being present.]

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

Section 1. The sum of forty thousand dollars, or so much thereof as may be necessary, in addition to the money heretofore appropriated, is hereby appropriated out of any moneys in the treasury, not otherwise appropriated, for the purpose of providing for the representation of the state of New York at the Louisiana purchase exposition at Saint Louis, Missouri. The money hereby appropriated shall be applicable to the purposes specified in chapter four hundred and twenty-one of the laws of nineteen hundred and two, as amended by chapter five hundred and forty-six of the laws of nineteen hundred and three, and shall be paid out in accordance with the provisions of such act, by the treasurer on the warrant of the comptroller issued upon a requisition signed by the president and secretary of the commission, accompanied by an estimate of the expenses for the payment of which the money so drawn is to be applied.

*§*2. This act shall take effect immediately.

This made possible the elaboration of some of the plans which the Commission had in mind.

HISTORY OF THE EXPOSITION PERIOD

The history of the Exposition period will be found in other chapters of this report. A description of the State building, detailed accounts of the dedicatory exercises and the exercises upon State Day, as well as

other important functions, are given. The exhibits in the various departments are fully described, and the results of the inspection by the juries are given.

Throughout the entire life of the Commission death did not enter its ranks, nor the ranks of its attaches, nor did any untoward incident arise, although early in the morning of November twenty-first a catastrophe was narrowly averted. In the middle of the night a fire was found smouldering in the basement of the building, which, through the prompt action of the watchman on duty, was extinguished without doing extensive damage. Many were asleep in the building at the time, and but for the presence of mind and courage of those on duty the consequences might have been too fearful to contemplate.

DISPOSITION OF EXHIBITS

At a meeting of the Commission, held just before the close of the Exposition, the following resolution was passed:

"_Resolved_, that the Louisiana Purchase Exposition Commission of the State of New York hereby authorizes the Secretary and Chief Executive Officer, Charles A. Ball, to turn over to the Lewis and Clark Exposition Commission of the State of New York any of the exhibits, or such part thereof as the latter may desire in the various exhibit departments working under the auspices of the Louisiana Purchase Exposition Commission of the State of New York for the use of said Lewis and Clark Exposition Commission, State of New York, with the proviso that in the case of individual exhibits forming a part of said exhibits the Lewis and Clark Exposition Commission, State of New York, must get the consent of the owners of said exhibits and relieve the Commission of all responsibility relating thereto and return said individual exhibits to their owners at the close of the Lewis and Clark Exposition, it being understood, however, that said Lewis and Clark Exposition Commission must take possession of these exhibits not later than December 15, 1904."

Upon requisition from the latter Commission the Secretary and Chief Executive Officer turned over to the Lewis and Clark Exposition Commission the following material: The complete exhibit of the State in the departments of Education and Social Economy; the complete exhibit in the Department of Forestry, Fish and Game, with the exception of the Log-cabin and the Forest Nursery and a portion of the State exhibits in the departments of Mines and Metallurgy and Agriculture.

ACKNOWLEDGMENT TO PRESIDENT FRANCIS AND OTHERS

President Francis and the Exposition officials generally throughout the entire Exposition period extended to the Commission every courtesy and evinced a hearty interest in the work of New York, endeavoring to further the interests of the Commission in every possible direction.

Desiring to express in suitable terms its appreciation of these

courtesies the Commission also passed the following resolutions at its meeting held at the close of the Exposition:

"WHEREAS, the Empire State is about to close its official connection with this, the greatest of World's Fairs; and,

"WHEREAS, the members of the Louisiana Purchase Exposition Commission of the State of New York, appointed by the Governor, desire to express to the officials of the Fair their sincere appreciation of the hearty co-operation which they have rendered the members of this Commission, in every way facilitating the work of New York in each department of State representation; and,

"WHEREAS, in all of the Commission's relations with the officers of the Exposition, not only has every courtesy been shown the Commission, but there has been a friendly desire to promote their interests; therefore, be it

- "_Resolved_, that the cordial thanks of this Commission be extended to the President of the Louisiana Purchase Exposition Commission, Honorable David R. Francis; to the Secretary, Honorable Walter B. Stevens; to the Director of Exhibits, Honorable Frederick J.V. Skiff; to the Director of Works, Honorable Isaac S. Taylor, and to the chiefs of each exhibit department of the Exposition, with whom the Commission or its representatives have been brought in contact; be it further
- "_Resolved_, that these resolutions be spread upon the permanent records of the Commission and a copy of the same forwarded to each of the above named Exposition officials."

COMMENDATION FOR STAFF

With the exception of closing up its affairs, this marked the end of the Commission's work and before adjournment the following resolutions commending the efficiency and faithfulness of its employees were spread upon the minutes, and a copy was sent to each attache:

"WHEREAS, this Commission is about to close its work, and for this reason must necessarily very soon dispense with the services of the appointees who have served under it since its organization and during the life of the Louisiana Purchase Exposition, it is eminently fitting that we make record of the faithfulness and loyalty with which said appointees of every character whatsoever have discharged their respective duties; therefore, be it

"_Resolved_, that we take pleasure in certifying to the efficient manner in which our Secretary and Chief Executive Officer, Mr. Charles A. Ball, has discharged the important duties attached to his position. From the very inception of the work upon which this Commission entered, Mr. Ball has proven to be most loyal and faithful, and has ever been ready and willing to carry out the instructions of this Commission. His

wide acquaintance with the people of New York State, and especially with her official representatives, has been of inestimable service to this Commission, not only while the various exhibits were being developed, but also during the Exposition period itself. That Mr. Ball has popularized the Commission's work at St. Louis is attested by the universal commendation which he has received from New York people who have come in contact with him during their visits to the Exposition and to the New York State building. Mr. Ball has shown himself to be most capable in directing the various appointees at the State building and in the several exhibit departments in the discharge of their various duties, and has not only carried an this work to the best interests of the State, but in such a manner as to greatly endear himself to this Commission and to all of its employees as well. His foresight in providing for the necessary vigilance during the hours of the night in the protection of the lives of those in the State building, once seriously jeopardized by fire, as well as the property of the State from loss by fire, is especially entitled to the sincere thanks and gratitude of this Commission;

- "_Resolved_, that in Chief Clerk Anthony Pfau, Stenographer Seward H. French, Clerks Herman W. Kandt and Harry A. Sylvester, the experience of this Commission has demonstrated that it made most worthy selections. They have been faithful assistants to Mr. Ball in the discharge of his duties and this Commission gladly records its commendation of the ability with which they have discharged their duties;
- "_Resolved_, that we extend to the Honorable Frank J. Le Fevre, the Superintendent, and Mr. George B. Cowper, the Assistant Superintendent, our sincere appreciation for the most praiseworthy manner in which they have discharged the difficult duties falling to them, and our very pleasant relations with them shall be ever held in grateful remembrance;
- "_Resolved_, that we have been especially gratified with the highly satisfactory manner in which Mrs. Dore Lyon, the hostess, Mrs. F. B. Applebee, the assistant hostess, and Miss Laura C. MacMartin, the matron at the State building, have acquitted themselves of the duties assigned to them. We especially accord them our highest appreciation;
- "_Resolved_, that this Commission especially commends the faithful and efficient services rendered by Mr. DeLancey M. Ellis, Mr. J. H. Durkee, Mr. Charles H. Vick, Mr. A. B. Strough, Mr. H. H. Hindshaw, Mr. Harry Watrous and Mr. Charles M. Kurtz, and all their assistants in the various exhibit departments, in which our State has signalized her pre-eminence as shown by the large number of awards received. These gentlemen have always proven loyal to the interests of the State and to this Commission and they are entitled to the highest regard by this Commission;
- "_Resolved_, that for all the subordinate employees of this Commission throughout the State building and all the departments working under this Commission, this Commission desires at this time to make complete record of their efficient loyalty and faithfulness in the discharge of the various duties assigned to them, and we especially

attest our full appreciation for their efforts at all times to make the work of this Commission in enhancing the interests of the State a complete success;

- "_Resolved_, that we cannot forget the efficiency of Mr. Hugh J. Baldwin, who, we believe, by his watchfulness at the time of the fire in the State building, saved the lives of many of the occupants of the building as well as the property of the State; for Mr. Hugh W. Bingham, also on duty during that night, who so efficiently aided Mr. Baldwin in protecting life and property, we here record our sincerest gratitude; and be it further
- "_Resolved_, that these resolutions be spread upon the minutes of the proceedings of this Commission and the Secretary is hereby authorized to transmit a copy of these resolutions to each of the employees of this Commission."

[Illustration: VARIED INDUSTRIES BUILDING]

CHAPTER III

New York State Building

The New York State building was admirably located upon one of the most attractive sites within the gift of the Exposition Company, to whom the Commission, in behalf of the State of New York, desire to make grateful acknowledgment.

THE SITE

The building stood on the brow of a hill, the land sloping off gently to the north, and faced upon a broad plaza, through which ran one of the most frequented highways within the grounds, known as Commonwealth avenue. For its neighbors were the buildings of Kansas, Iowa, Massachusetts, Ohio, Wisconsin and Oklahoma, while westward, at the foot of the hill, was located the great cage erected by the United States government, which held the exhibit of live birds from the Smithsonian Institute.

To no state, with the possible exception of Missouri, the home state, was so large a site assigned as to New York. Its extent, the undulating character of the grounds, and the presence of many beautiful, stately trees, afforded countless opportunities for landscape effects. From the opening day the grounds presented a charming appearance, the well-kept lawns giving place here and there to large beds of nasturtiums, poppies, cannae, and rhododendrons, while at the lowest point on the grounds, near the northeast corner, was located a lily pond. It was filled with the choicest aquatic plants of every variety, which were furnished through the courtesy of Shaw's Gardens and the Missouri Botanical

Society. During the season many beautiful bouquets of varicolored blossoms were gathered and its surface was almost entirely covered by odd shaped leaves from which peeped here and there the buds of pond lilies.

TRANSFER OF SITE TO THE STATE

The site was formally turned over to the Commission on October 1, 1902, and was received by a committee appointed by the president, consisting, of Commissioners John K. Stewart, John C. Woodbury and James H. Callanan. The ceremony took place in the presence of Honorable David R. Francis, president of the Exposition Company, the Director of Works, and other Exposition officials, the committee of the New York State Commission and invited guests.

The exercises were brief but impressive. President Francis spoke as follows:

REMARKS OF PRESIDENT FRANCIS

"A universal exposition, either in the United States or elsewhere, would be incomplete if the Empire State of the American Union were not represented. This site has been selected for the great State of New York, and upon this location we trust there will be erected a structure which will be in keeping with the glorious record New York and her sons have made from the beginning of this country. New York needs no encomium from me, none in fact from her sons. She speaks for herself. The Director of Works will present to the chairman of the New York Commission the site for the building of the State of New York."

Honorable Isaac S. Taylor, Director of Works, then formally presented the site to the Commission, handing to Commissioner John K. Stewart a handsome banner of purple silk, upon which was painted the coat of arms of the State of New York. Driving the staff in the ground, thus marking the site, Commissioner Stewart said:

REMARKS OF COMMISSIONER STEWART

"Mr. President and Gentlemen of the Commission: In behalf of New York State I receive this emblem. We shall erect here a building suitable for the great Empire State of New York. I wish to introduce to you Honorable James H. Callanan, of Schenectady, who will respond in behalf of the Commission."

Commissioner James H. Callanan then made the following address:

ADDRESS OF COMMISSIONER CALLANAN

"In behalf of the Commission representing the Commonwealth of New York,

I take pleasure in accepting the site allotted for the Empire State's building at the Louisiana Purchase Exposition. With this acceptance I beg you to receive the assurance from our Commission that New York will do her share to make the Exposition an unquestioned success. Upon this site we expect to erect a handsome and commodious structure where New Yorkers may meet one another during the Exposition, and where they may welcome their fellow citizens from every section of our common country. New York is also desirous of having exhibited here upon these spacious grounds the evidences of her prestige in the domain of manufacture, of commerce, of agriculture, of science and of art.

"The American people are progressive. The indomitable courage and ambition of the American knows no cessation of effort, no lagging behind. The expositions held in our country have celebrated great epochs of our advancement, and they will be pointed out to future generations as evidences of the onward march of a people unparalleled in the history of the human race.

"To these great achievements of a mighty people it is impossible to estimate the share contributed by the sturdy pioneers and their descendants of this vast tract of country, the cession of which more than doubled the area of our country a century ago. What great states have been carved out of this territory! What wonderful wealth of resources have been brought forth here! What a splendid citizenship has been established in this vast region! New York rejoices with you in the giant strides made by this newer section of our country.

"It certainly is most appropriate at this time when the republic is reaching out as a world power that we should celebrate the anniversary of the first great chapter in the history of our national expansion.

Time has proven that Jefferson and his compeers built greater than they knew, for by that acquisition of territory there was developed a spirit of national progress that did not cease even when we first learned to know no superior among the nations of the earth.

"Representatives of half a dozen different nations met in the smoking room of an ocean liner sometime ago. It was suggested that each nation be toasted. An Englishman paid a glowing tribute to his country. A Frenchman lauded his nation and a Russian eulogized the land of the Czar. Then an American arose and said: 'Here is to the United States, bounded on the north by the North Pole, on the east by the rising sun, on the south by the South Pole, and on the west by the setting sun.' As he finished another American present requested that he be permitted to attempt an improvement on the toast given by his countryman, which request was granted. He then toasted the United States in this fashion: 'Here's to the United States, bounded on the north by the Aurora Borealis, on the east by infinite chaos, on the south by the procession of the Equinoxes, and on the west by the day of judgment.' This indeed is extravagant language, but that fellow possessed the American spirit which recognizes no limit to the possibilities of our future.

"I recognize that this is no occasion for state boasting. Each state, territory and American possession is unselfishly interested in the

success of this Exposition. However, in connection with what New York is expected to do for this grand enterprise, you will pardon, I know, this very brief reference I make to New York's supremacy in population, in wealth, in manufactures and in commerce. I think it less than twenty years ago that New York was ahead in agricultural productions, too. Agricultural supremacy has been tending westward for nearly a half century, however, and we cheerfully surrender to your broad prairies. lowa, Ohio and Illinois now outrank us in farm industry, the first once a part of the Louisiana tract and the other two cut from the Northwest Territory.

"An Eastern farmer on his first visit to the west asked his Western brother how it was that 'he could plow such straight furrows over such enormous fields.' 'That's easy,' said the native, 'we follow the parallels of latitude and the meridians of longitude.' That reply was significant. It demonstrates quite fully where agriculture is king in the United States.

"The end of the great strides that you are making here in the west is not in sight. Some day your population will be as dense as ours. Slowly, but steadily, the center of population is creeping westward and by another decade or so it will most likely cross the great Father of Waters and move across the land which Jefferson's genius gave to the republic. New York will be more powerful by reason of your greatness. Your increasing productions will contribute to our commercial prestige more and more as the years roll on to make our metropolis continue to be the greatest seaport on this continent for all time.

"We share your glory in more ways than this, too. Many of the sturdy men and women who have settled within the confines of this great region were native New Yorkers. Our blood has been mingled with yours and our children are first cousins of yours. New York gave to you because she could spare and you accepted of us because you wanted the best you could find.

"New York then bids the people of this section All Hail! We are with you heart and soul to make the Exposition a magnificent success. New York has never failed when a patriotic effort was demanded and as ever before she will now respond with enthusiasm and will do everything possible here to sustain her imperial position.

"Let us hope that the Exposition will accomplish all that is intended. Let our prayer be that all Americans who pass within the gates when all shall be made ready for the opening of this Exposition in 1904, will cherish a higher ambition and a greater love of country and be impelled to declare with the poet, that

"'There is a land of every land the pride,
Beloved of Heaven, o'er all the world beside,
where brighter suns dispense serener light,
And milder moons imparadise the night.
Oh, thou shalt find howe'er thy footsteps roam,
That land thy country and that spot thy home.'"

At the conclusion of Commissioner Callanan's remarks the assemblage dispersed.

DEDICATION OF THE SITE

The site was formally dedicated at the time of the formal dedication ceremonies of the Exposition, the special ceremonies being held directly after the general exercises held in observance of State Day, on May 2, 1903. There were present Governor and Mrs. Odell, the Governor's staff, a joint committee of the Legislature, Exposition officials, members of the State Commission and invited guests.

Having assembled upon the site, William Berri, Vice-President of the Commission, addressed Governor Odell as follows:

ADDRESS BY VICE-PRESIDENT BERRI

"_Governor Odell_: It gives the New York State Commission to the Louisiana Purchase Exposition very great pleasure to have you present here to-day to participate in the simple exercises authorized by the Commission connected with the beginning of the work of construction of the New York State building which is to be erected upon this site. A more desirable grant of space on the Plateau of States could not have been made for us by the management of this Exposition, and we hope to place here a building that will add dignity to the location and worthily represent the State of New York in architectural beauty and practical usefulness. Your commission has been fortunate in securing for the architect Mr. Clarence Luce, and the plans and drawings which we have decided upon from his hand give promise of a structure that the State we represent will be proud of, and we shall also endeavor to so furnish it and utilize its facilities as to make it a serviceable and attractive addition to the large number of State buildings that are to be erected in its vicinity.

"Everything has to have a beginning, so we are here to-day to begin our work of actual construction, and it is specially fitting that we should have present the Governor of New York to assist in the ceremonies attendant therewith, for he has always heartily supported the project of the St. Louis Exposition and has furthered its interests on every occasion. Therefore, on behalf of the New York State Commission, I ask you, Governor Odell, to honor the great World's Fair of 1904 by performing the first actual work upon the structure we propose to erect by turning the first spadeful of earth for the State of New York and the New York State building."

The Governor responded briefly, commending the Commission for its work, predicting wonderful benefits to accrue from the Exposition and prophesying that New York would be at the forefront in all of its departments, after which he lifted the first spadeful of earth upon the site. He then handed the spade to Mrs. Odell, who lifted another sod;

after which various ladies in the party performed the same act; at the conclusion of which the assemblage adjourned.

OPENING OF THE BUILDING

The building of the State of New York was the only building on the Terrace of States entirely ready for the reception of guests on the opening day of the Exposition. It was a structure thoroughly in keeping with the dignity and prestige of the great Empire State. Of marked simplicity in design, there was in its every line and appointment evidence of the utmost refinement and culture.

The building was planned primarily for the comfort, accommodation and convenience of visitors from the Empire State, for the holding of such functions as the Commission were required to give in the name of the State, and for the meetings of any associations or delegations from New York attending the Exposition. It contained no exhibits of any kind, all of the exhibits being placed in the main exhibit palaces under the proper subdivision of the official classification.

THE ARCHITECTURE

The building was pure Italian in style, surmounted by a low dome and surrounded by verandas and terraces. Through the main approach one entered a large hall sixty feet square, running the full height of the building, arched and domed in the Roman manner, with galleries around the second story. From this hall ascended the grand staircase, both to the left and to the right.

MURAL DECORATIONS

Under the four arches were handsome mural paintings, the work of Florian Peixotto, illustrating "De Soto Discovering the Mississippi," "The French and Indian Occupation," "New York in 1803," and "New York in 1903." The four pendentives which supported the dome contained emblematic pictures representing the four States most benefited by the Louisiana Purchase, Missouri, Louisiana, Mississippi and Alabama. The lower hall was of the simple Doric order, and the staircase was augmented by two memorial columns surrounded by dancing groups beautifully modeled, each column surmounted by a light. To the right of the entrance hall, and separated from it only by huge pillars, was a large assembly hall fifty by sixty feet, which was used for receptions, dinners and other State functions given by the Commission. This hall was most richly decorated in old golds, Antwerp blues and siennas and, with its crystal chandeliers and barrel vaulted ceiling running up through the second story, was one of the most attractive features of the building. Beyond the grand hall were small dining rooms and serving rooms connected with the culinary department. To the left of the entrance hall were waiting rooms, writing rooms and retiring rooms for the accommodation of guests, while at the extreme south end of the

building were two reading rooms, in which were on file the various daily papers of the State. But seldom were the reading rooms without visitors eagerly familiarizing themselves with what had happened at home subsequent to their departure. Also, on the first floor were coat rooms, a bureau of information, postoffice, telegraph and telephone offices.

OFFICES OF THE COMMISSION

The second floor contained the offices of the Commission, which were occupied by the Secretary and the clerical force, and also eight suites of rooms, consisting of parlor, bedroom and bath, for the accommodation of the members of the Commission and their guests. One of these suites, more handsomely furnished than the others, was called the "Governor's suite," and was reserved for his exclusive use. While not originally contemplated, the third floor in both the north and south ends of the building were finished and partitioned into rooms for the use of the attaches of the Commission. This increased the capacity of the building by eight rooms.

THE SCULPTURE

Eminent sculptors were employed to prepare the statuary for the building which was generally conceded to be as fine as any upon the Exposition grounds, being most admirably adapted to the building as to scale. There were two massive quadrigae flanking the dome typifying the "Progress of Art" and the "Progress of Commerce," which were the work of Phillip Martiny, to whom was also intrusted the work of preparing the elaborate group, crowding the main entrance to Festival Hall and entitled "Apollo and the Muses." About the huge columns flanking the steps which formed the approach and again about the columns at the foot of the grand staircase were dancing groups most gracefully modeled by Oscar L. Lenz. The same sculptor was also responsible for the figure of "Greeting" which stood in the lower niche at the north end of the building. The coat of arms of the State which appeared frequently in the scheme of decoration was by Allen G. Newman. The work of reproduction in staff of the models prepared by the artists was performed by Messrs. Barth & Staak.

THE LIGHTING

The lighting of the building throughout was by electricity, and was particularly effective in the main entrance hallway, in that the lights, for the most part, were concealed behind cornices giving a very soft effect, and displaying to the best advantage the mural paintings. Throughout the building electroliers of special design were used. In the main hallway they took the form of quaint Florentine lanterns which were particularly rich in modeling and were an important factor in the scheme of decoration.

THE FURNISHINGS

The furnishings were most appropriate and harmonious throughout, much of the furniture having been especially built for the place in which it was to stand. In the main hallway stood massive Florentine chairs and settees, with high backs, upholstered in mottled embossed leather, each bearing the coat of arms of the State. The waiting and writing rooms were appointed and finished in the same simple design which prevailed in the main hallway, light green being the dominating color, the furniture being of mahogany, upholstered in Bedford cord. The effect was most restful to the tired visitor who entered the rooms upon a warm summer day, and their popularity was attested by the number of Exposition visitors, both from New York and elsewhere, who sought their quiet and refreshing atmosphere to recover from the fatigue of Exposition sight seeing.

THE ARCHITECT

The entire work of designing the building, sculpture, decorations and furniture was intrusted to Mr. Clarence Luce, of 246 Fourth avenue, New York city. Thoroughly familiar with the traditions of the great Empire State, Mr. Luce made the work committed to him a matter of State as well as professional pride, and the result of his long experience, coupled with his artistic temperament and sound judgment, was a building to which each New Yorker pointed with the utmost pride and which each stranger praised unstintingly. The prompt completion of the work so thoroughly and satisfactorily done was a source of gratification to the Commission, who at the first meeting held in the building passed commendatory resolutions concerning Mr. Luce.

There were State buildings which represented an outlay of considerably more money, but none which typified the commonwealth for which it stood more thoroughly than did the New York State building.

THE RESTAURANT

A pleasant feature was a private restaurant, conducted by Messrs. Bayno & Pindat, of New York city, the former being the inventor of an electric range which was used in the preparation of food. The kitchen and commissary department was in the basement at the north end of the building. The privileges of the restaurant were by card only, and were extended to New Yorkers, Exposition officials and prominent Exposition visitors. The cuisine was most excellent, and throughout the season appetizing meals were served on the spacious verandas at the north end of the building, over which canopies had been erected, the illumination being furnished in the evening by electric lights, contained in Japanese lanterns. No restaurant upon the grounds enjoyed a greater popularity among those who were privileged to use it than did that of the New York State building.

THE ORGAN

To the Aeolian Company, of New York city, the Commission is indebted for one of the features of the building. This company placed a magnificent pipe organ in the east balcony of the rotunda, and in the gallery north of the grand hall, nearly 100 feet away, was installed an echo organ, while a set of cathedral chimes sounded softly from still another distant part of the building. All three instruments were under control of the organist at the console located upon the main floor of the entrance hall, and could be played either by hand or by music rolls manufactured by the Aeolian Company. The organ was equipped with an electric keyboard which permitted the playing of all three instruments or any single one, as the operator desired. The main instrument was contained in an artistic case, which, with its decorative ornament, was built by Charles and Jacob Blum, of New York city, and was an important enrichment of the hall.

Mr. S. H. Grover, a representative of the company, was in attendance throughout the summer and gave a recital each day at three o'clock in the afternoon. These recitals soon came to be a feature of the Exposition, and were largely attended by music lovers.

The program played on New York State day is given below, and is a fair specimen of the programs rendered throughout the season.

Overture, "Oberon" Von Weber Serenade Schubert The Nightingale **Delibes** Overture, "Stradella" Flotow Berceuse, "Jocelyn" Godard Selections, No. 11, "La Boheme" Puccini Schubert Am Meer Introduction, Act III, "Lohengrin" Wagner

THE PIANO

The Commission also acknowledges the courtesy of Steinway & Co. in placing in the State building one of the finest instruments ever turned out by this famous firm of piano builders. Its purity of tone and singing qualities were remarkable, and during the season several recitals were given upon it by eminent musicians. The piano was appropriately named "The Wave," illustrating as it did the wonderful waterways of the Empire State. The case was made of white hard maple, admirably adapted for fine carving. Some distance from the edge of the top the smooth surface commenced to take the undulations of the surface of water, gradually increasing in volume until the edge was reached, where the waves seemed to flow over in an irregular line down the sides, here and there forming panels. The three supports were composed of female figures sculptured in wood; one supported by a dolphin suggested the mythical origin of the harp, another was poised upon a dolphin's back, and the third was a water nymph nestled among the rocks and spray. The music desk contained a picture of sunrise on Lake Erie. All of the

carving was colored with translucent greens and blues enhancing the graceful undulations and wave movements. The panels were all designed to illustrate some of the most important views of the waterways of New York State. The first represented New York harbor, the next East river spanned by Brooklyn bridge, another the Hudson, with its palisades. The panel over the rear support was a view of Albany, showing the Capitol on the hill at sunset; another showed Cohoes Falls and the Erie canal; the next contained a picture of Little Falls; the last being a picture of Buffalo harbor. On the top, as a fitting finale, was a large picture representing the American Falls at Niagara. Underneath the front half of the top was painted the coat of arms of the State.

THE STAFF

The State building was at all times in charge of a competent and obliging staff, which always stood ready to minister to the comfort and pleasure of the guests of the Empire State. Honorable Frank J. LeFevre, of New Paltz, was Superintendent. He performed the arduous duties of directing the actions of the force and attending to a multitude of details with cheerfulness and efficiency. He was ably assisted by George E. Cowper, of Olean, the Assistant Superintendent.

The social functions given in the name of the State Commission were directed by Mrs. Norman E. Mack, the lady member of the Commission, whenever she was present. In her absence the social duties fell upon Mrs. Dore Lyon, who invariably extended the State's hospitality with grace and tact. The assistant hostess, Mrs. F. P. Applebee, won many friends in the course of the season through her courteous treatment toward all guests. The comfort of the Commission and their house guests was admirably provided for by Miss Laura MacMartin, the matron.

Acknowledgment is also due to those who faithfully served the Commission in the State building in various capacities throughout the Exposition period.

[Illustration: LIVINGSTON MEMORIAL TABLET]

CHAPTER IV

Functions Held at the New York State Building

[Illustration]

The State building was generally recognized as the social center of the Exposition. Many functions were given throughout the season by the Commission in the name of the State, and the building was constantly in demand for private entertainments. The use of the building was freely granted by the Commission so long as the date did not conflict with that of an official function. To enumerate all of the social events taking

place in the State building is not within the province of this Commission.

A list of the official and the more important unofficial functions is given below:

Saturday, April 30. Opening day. A luncheon was given to members of the Commission and distinguished guests.

Wednesday, May 4. Luncheon given by the State Commission for Mrs. Martin H. Glynn, of Albany, wife of National Commissioner Glynn, and for Mrs. John K. Stewart, wife of Commissioner Stewart. Ladies only were present. The guests were received by Mrs. Norman E. Mack, assisted by Mrs. Glynn, Mrs. Stewart and Mrs. Dore Lyon.

Friday, May 20. Reception given by the State Commission to the New York State delegation to the National Editorial Association, 9 to 11 P. M. The guests were received in behalf of the Commission by Commissioner and, Mrs. James H. Callanan, of Schenectady, and by Commissioner and Mrs. John C. Woodbury of Rochester, assisted by Mrs. Dore Lyon.

Monday, May 23. Reception given by the National Society of New England Women. The guests were received by Mrs. Swinburn, of New York, the President of the Society, Mrs. John C. Woodbury and Mrs. James H. Callanan.

Tuesday, May 24. Reception given by the State Commission to the Federation of Women's Clubs, 4 to 6 P. M.

Wednesday, June 1. Breakfast at 12 M. given by the State Commission to Miss Alice Roosevelt. Only ladies were present. The guests were received by Commissioner Mrs. Norman E. Mack, Mrs. James H. Callanan, Mrs. John Young and Mrs. Dore Lyon. There were about 200 ladies present.

Tuesday, June 7. Ball given by President David R. Francis and Mrs. Francis in behalf of the Louisiana Purchase Exposition Company to the West Point cadets, 9 to 12 P. M. Music was furnished by two bands stationed in the north and south galleries of the entrance hall. Refreshments were served upon the verandas. Among the distinguished guests were General Nelson A. Miles and General H. C. Corbin.

Saturday, June 11. Reception tendered by the Executive
Commissioners' Association to the State Commissioners and World's Fair
officials. This was an informal affair for the purpose of bringing the
States' representatives into closer relations. The receiving line
consisted of Honorable J. A. Yerrington, President of the Association;
Mr. Charles A. Ball, President of the Executive Committee of the
Association; Mrs. F. B. Applebee; Mr. and Mrs. F. R. Conaway and Mr.
Stacey B. Rankin.

Wednesday, June 15. Luncheon by the State Commission in honor of

Mrs. William Berri, wife of Vice-President Berri, and Miss Stern, of New York city. The guests were received by Commissioner Mrs. Norman E. Mack, Mrs. Berri and Miss Stern.

Friday, June 18. Dinner given at 7 P. M. by Mr. Louis Stern, Chairman of the Executive Committee of the Commission, in honor of President and Mrs. Francis. Mr. Stern was assisted in receiving by Miss Stern and Mrs. Norman E. Mack.

Saturday, June 25. Dedication of the New York State building. Exercises described in Chapter V.

Thursday, June 30. Reception given by the State Commission to officers and members of the Council of the National Educational Association and to New York State teachers. The guests were received by Vice-President and Mrs. William Berri; Commissioner and Mrs. John K. Stewart; Mrs. Dore Lyon; Honorable Howard J. Rogers, Chief of the Department of Education of the Exposition, and Mrs. Rogers; John W. Cooke, president of the National Educational Association; and Mrs. DeLancey M. Ellis. An organ recital was played by S. H. Grover and refreshments were served in the grand hall.

Monday, August 1. Reception given by the Executive Commissioners' Association.

Thursday, September 1. Reception given by the Executive Commissioners' Association.

Thursday, September 8. Reception given by Mrs. Dore Lyon to the Hostesses' Association.

Monday, September 12. Electrical engineers tendered a reception to the visiting engineers assembled in convention on the Exposition grounds.

Monday to Wednesday, October 3 to 5. New York State week. Exercises described in Chapter VI.

Tuesday, October 11. Reception given by the Liberal Arts Club.

Friday, October 28. Dinner given by Commissioner Frederick R. Green, who was assisted in receiving by Commissioner Mrs. Norman E. Mack.

Tuesday, November 15. Brooklyn day. Exercises described in Chapter VII.

Saturday, November 19. Luncheon given by the Michigan Commission to the Governor-elect of Michigan. The invited guests included Vice-President William Berri and Secretary Charles A. Ball, of the New York State Commission.

Monday, November 21. Reception and ball given by the Beta Sigma

Chapter of the Kappa Sigma Fraternity. (This function was to have been held in the Missouri building. The use of the State building was extended on account of the destruction of the Missouri building by fire on Saturday, November 19th).

Tuesday, November 22. Young people's dance. Courtesy to Missouri Commission on account of fire.

Thursday, November 24. Thanksgiving day. Exercises described in Chapter VIII.

Friday, November 25. Charity ball and Kirmess given by the ladies of St. Louis for the benefit of the Martha Parsons Free Hospital for Children of St. Louis, and for the fund for the Trades School for Girls of New York. The majority of the guests were in fancy costume. In addition to the regular dancing program there were special fancy dances.

Monday, November 28. Dinner given by the State Commission in honor of Honorable Oscar S. Straus and Mrs. Straus, and Honorable St. Clair McKelway and Mrs. McKelway. Vice-President Berri of the Commission presided, and the guests were received by Vice-President and Mrs. Berri and Mrs. Norman E. Mack, assisted by the guests of honor.

In addition to the above entertainments two musicales were given under the auspices of Boellman Brothers; and the Pikers' Club, an organization composed of attaches of the State building, gave a minstrel performance at the Inside Inn on Monday evening, September nineteenth, for the benefit of the Model Playground and Day Nursery.

[Illustration: ON THE LAGOON]

CHAPTER V

Dedication Day

The New York State building was dedicated with appropriate ceremonies on Saturday, June twenty-fifth. The exercises were attended by Governor Odell and invited guests, members of the State Commission, Exposition officials, State and foreign representatives and many others.

PROGRAM FOR DEDICATION DAY

The program for the day was as follows:

10:30 A. M. Concert on Plaza in front of State building by Weil's band of St. Louis

11:30 A. M. Exercises in grand hallway, William Berri, Vice-President of the Commission, presiding

Invocation by the Rev. Carroll N. Davis, Dean of Christ Church Cathedral

Address of welcome by President David R. Francis

Address transferring State building to Governor Odell by Vice-President William Berri

Acceptance by Governor Odell

Organ recital by S. H. Grover

8 to 11 P. M. Reception given to Governor and Mrs. Odell by the State Commission

Music by the Haskell Indian band

The day opened bright and clear, the warm rays of the sun being tempered by a cool breeze. The building was not opened to the public until the conclusion of the band concert, which was held between 10:30 and 11:30. As soon as the doors were opened a large audience quickly gathered to take part in the formal exercises of the day. In the assemblage was an interesting couple, Mr. Horace Stowell, aged 93 years, and wife, who had journeyed from Madison, N. Y., a distance of over a thousand miles, to be present at the dedication ceremonies and to visit the Fair.

THE FORMAL EXERCISES

Promptly at 11:30 William Berri, Vice-President of the Commission, called the assemblage to order and introduced Rev. Carroll N. Davis, who offered the invocation. At its conclusion Mr. Berri delivered his address. The slight change in program was due to the fact that President Francis was necessarily detained for a short time.

Vice-President Berri said:

"Governor Odell, it is with very great pleasure your New York State Commission to the Louisiana Purchase Exposition welcomes you in the New York State building here erected upon the spot where a little over one year ago you honored us by turning the first spadeful of earth for the foundation.

"Your Commission has endeavored to carry out your expressed wishes to provide for the people of New York who may visit this wonderful World's Fair, a building that shall fittingly represent the State of New York and add its share with the other state buildings to beautifying the grounds.

"We are much pleased that it is a matter of record that not only was this building complete in every detail and its doors thrown open for inspection on the opening day of the Exposition, but also that all exhibits under the control of your Commission, in the various departments, most of which are very much larger than ever before shown by New York State, were ready and in place at the moment President Francis officially declared that the great St. Louis Exposition was open to receive the world.

"We wish to thank President Francis and all officials connected with him in this great undertaking, for the uniform courtesy with which we have been treated, and for the valuable assistance that has been so generously given to us in carrying out our plans.

"It has been a most pleasurable task. We have fully accomplished what we have sought to attain. There is nothing lacking in the realization of our anticipations. As to whether we have acted wisely it is for you to judge. If, as the executive head of our State, it shall please you to commend the results we submit for your approval, this will be the proudest day in the history of the Commission."

As Governor Odell rose to respond to the remarks of Mr. Berri, he received an ovation, for which he bowed acknowledgment several times and finally raised his hand for silence. He spoke as follows:

ADDRESS OF GOVERNOR ODELL

"Mr. President, Ladies and Gentlemen"

"We are here to-day to dedicate a building which represents the interest of New York State in this great Exposition. Here, during the period when thousands shall visit these grounds, those who owe allegiance to the Empire State will find a place which will typify to them their home and impress them, let us hope, to a greater degree with the vastness of our State and of the position which it occupies in our commonwealth of nations. To those who have been intrusted with the work we owe thanks for the conception of their duty and for this magnificent edifice which, in its strength and beauty of architecture, is symbolical of the Empire State. In every phase of our nation's history, in all that has made it great and powerful and respected, New York has been both conservative and wise in the aid which it offered, powerful in the resources which it furnished in the building up of our republic. From the time when the courage and patriotism of our forefathers wrought out the nation down to the latest acquisition of our territory there is no page of history which does not tell of the devotion and statesmanship of New York's citizens.

"It is always a remarkable event in the history of the world when one nation disposes of any part of its domain to another through peaceful methods. War has almost always been the means through which nations have expanded and pushed forward their boundary lines. Trade requiring an outlet has more frequently been the cause of bloodshed than almost any other national or international question. That our country, therefore, at an early period in its history, should have been able, through peaceful means, to secure the vast domain beyond the Mississippi is a

tribute to the statesmanlike policies of those who conceived its purchase. True it may be that the wars of other nations aided in its consummation, but it is also equally true that the man who was most directly responsible for the purchase was a son of the Empire State. Nor did the results of this early diplomatic victory stop here. The principle thus established has frequently led to more peaceful methods of adjusting questions of territorial boundary, both in our own and other countries. It may be that much that has since been accomplished through arbitration is but the evolution of this idea, and it may lead, let us hope, to the time when such questions will no longer render necessary the arbitrament of the sword.

"It was proper, therefore, that our State, in its dignity, with its conservatism and with its intense patriotism, should be among the first to contribute of its means to make of this Exposition the grand success which it promises. With each succeeding international exposition the world becomes wiser, artisans more skillful, the contributions to science and art more valuable; in a word, they raise the standard of civilization and hasten the time when all men shall pay homage to the ruler of the universe. As inventions are developed which make the worker more effective, which broaden the field of usefulness, there come responsibilities and problems which require education and discernment to meet and solve. Under the softened touch of Christianity, religion and education there should come about a universal brotherhood of man broad enough in scope to embrace all humanity. In all the work of the world, in all that is for the development of man, in everything that holds out promise to the future, New York State we may justly say, if not the leader, is at least in the fore ranks. Its broad acres are rich and fertile, and the commerce of the world enters at its ports. The manufacturer finds willing hands with remunerative wages striving to produce that which is necessary for our comfort and which adds so much to the wealth of the nation. Its laws are broad and ample in their scope, with no distinction as between man and man, and beneficent in their operation, while our citizens evince impulses which are worthy of emulation by all those who believe in the future of our republic. We have more of wealth and a greater population than any other State within the Union. Our cities are cosmopolitan in character, made up of representatives of all nations, but so nicely adjusted are our laws that they are assimilated into our population and become Americans among Americans, actuated by a common patriotism and a common desire for the continued development of our land.

"In these great halls, in these magnificent buildings devoted to art, to education, to mechanics and to agriculture, exhibits are to be found which are on a par if they do not excel, those of other nations. The advancement of New York, however, is but typical of every other State in the Union, in the continued prosperity of which all are equally interested. A nation of separate States, there is no dividing line of envy between them, no wish except for the prosperity and development of each, a common hope for a common country. How necessary it is, therefore, that in all that has to do with society a broad catholic spirit should dominate and control. Ours is not a country of classes, but one of equality--a country whose aim is the education of its

citizens. It is our common object to perpetuate the principles of American independence. Anything that retards human progress, or that would make of a man a mere machine without brains, is to be deprecated. Our object should be to encourage and to promote thrift, and to instill into the mind of every citizen a desire for advancement. In this direction our State will be found always in the forefront and the evidence of her greatness will be measured rather by the intelligence of her citizens than by mere accumulation of wealth. Therefore, that which protects labor, which encourages capital, should be the aim of modern legislation. While we participate in the celebration of this great national event, as we mark our progress along every line, we feel a natural pride in all that has been done in other States, in all that has been accomplished by other people. As we look into the future, as we consider its possibilities, let us hope that our nation will never forget that this government is one by the people, and that its power and influence among the nations of the world will continue only so long as due weight and consideration is given to the rights of individuals. While rejoicing as citizens of New York, let us hope for the continuance of those policies and principles which have made our nation prosperous, and let us not forget that moderation and conservatism should be the measure of our efforts, and all that we do shall be for the advancement of all the people.

"The citizens of New York extend their congratulations to the people of the west and northwest. We hope that from this great Exposition there shall come a closer communication between all the people of the earth, a broadening of human effort, the advancement of civilization and a growing respect for our country and our flag which will make us a power for the good and peace of the world.

"It is a great pleasure for me to accept on behalf of the State of New York this magnificent building, and again to congratulate you as the President of the Commission, and the architect who has wrought this wonderful work, for the painstaking care that you have exercised in the development of New York's interests in this great Exposition."

During the address of the Governor, President Francis quietly entered and was introduced at its conclusion. He was warmly received and made a characteristic address. He paid a warm tribute to the Empire State and her Chief Executive, and complimented the State Commission upon the work it had performed and spoke of the New York State building as one of the social centers of the Exposition.

His remarks in part follow:

"Your distinguished son, Robert R. Livingston, was the man who first negotiated for the purchase of Louisiana. No exposition would be complete without a representation from the Empire State. The Exposition management has already pointed with pride to the New York building, the social functions of which have been among the marked attractions of the Exposition.

"I am here to thank New York not only for her material contribution to

the World's Fair, but for the spirit her citizens have given to this Exposition.

"We of the West flatter ourselves that we have arrived at that stage of our progress when we can invite every people on the globe to come and see for themselves what a century of Western civilization has accomplished."

At the conclusion of the ceremonies Governor Odell held an informal reception, during which Mr. S. H. Grover, of New York, played an organ recital.

THE EVENING RECEPTION

The State building was appropriately decorated for the evening reception given in honor of Governor and Mrs. Odell, and many hundred guests called to pay their respects between the hours of eight and eleven. The receiving party consisted of Governor Benjamin B. Odell, Jr., Mrs. Odell, Mr. and Mrs. William Berri, Mrs. Norman E. Mack, Mr. and Mrs. John K. Stewart, Mr. and Mrs. John Young, Mrs. Daniel Manning, Mr. Frank S. McGraw, Mr. Frederick R. Green, Mr. John C. Woodbury, and Mr. William T. Van Brunt, representing President Harriman. The guests were presented to the receiving party by Major Harrison K. Bird, private secretary to the Governor. Two lines of United States marines guarded the approach to the receiving line and prevented crowding and confusion.

Music was furnished by the Haskell Indian band and later in the evening dancing was indulged in by many of the guests present. Supper was served at ten o'clock at small tables on the verandas, the following being the menu:

CELERY OLIVES RADIS

AMANDES SALEES FEUILLES SUEDOISES

BOUCHEES DE VOLAILLE A LA REINE

CANAPES DE LUXE SANDWICHES ASSORTIS

GLACE NEW YORK FRIANDISES

CAFE

LEMONADE EXPOSITION PUNCH

[Illustration: GRAND BASIN, FROM FESTIVAL HALL]

CHAPTER VI

New York State Week

The week beginning October third was set aside by the Exposition authorities as New York week; Monday, October third, being designated "New York City Day," and Tuesday, October fourth, "New York State Day."

NEW YORK CITY DAY

New York City Day was observed with exercises in the City Building on the Model street at eleven o'clock in the morning, which were presided over by Thomas W. Hynes, the Commissioner officially representing the city. Mayor McClellan was represented by Charles V. Fornes, President of the Board of Aldermen. There were also present an official delegation representing the city. Addresses were made by Archbishop J. J. Glennon, of St. Louis; Right Reverend Bishop McNamara, of New York city; Walter B. Stevens, Secretary, and F. J. V. Skiff, Director of Exhibits of the Exposition; Howard J. Rogers, Chief of Department of Education and Social Economy, and others. Luncheon was served at noon at the Tyrolean Alps, and from three to five in the afternoon a reception was held in the City Building, which was attended by exposition officials, national and state representatives, St. Louis society and many New Yorkers. In the evening a sumptuous banquet was served in the Town Hall of the Tyrolean Alps, which was presided over by Commissioner Hynes.

SERENADE TO GOVERNOR ODELL

Governor Odell and staff and invited guests reached St. Louis Monday morning, October third. At noon the Governor was tendered a serenade by the Philippine Constabulary band of 100 pieces. On Monday evening a dinner was given at the State building by the New York State Commission in honor of the Governor and Mrs. Odell, and President and Mrs. Francis. Owing to a death in the family, President and Mrs. Francis were unable to be present. Mr. D. M. Houser, of the Board of Directors, represented President Francis. There were no formal speeches, Governor Odell simply regretting that President Francis could not be present.

PROGRAM FOR NEW YORK STATE DAY

The program for New York State day was as follows:

- 11 A.M. Concert by the Garde Republicaine band, of Paris, France, on the Plaza in front of the State building
- 12 M. Formal exercises of the day in the grand entrance hall, Col. Edward Lyman Bill presiding
 Invocation by Rev. Dr. William W. Boyd, of St. Louis, formerly of New York
 Address of welcome by Col. Edward Lyman Bill.
 Address of greeting in behalf of Exposition Company by Hon. Franklin Ferriss
 Address by Governor Benjamin B. Odell, Jr.
 Organ recital by S. H. Grover, of New York city
- 9 to 12 P. M. Reception and ball given by the New York State Commission in honor of Governor and Mrs.

Odell. Dancing after ten o'clock

While not marked by the presence of militia and other spectacular features which generally accompany the celebration of a State Day, the exercises in the State building which were held at noon were most dignified and impressive. The day opened clear and cool, and the spacious verandas of the State building were well filled long before the time set for the concert.

THE GARDE REPUBLICAINE BAND

The Garde Republicaine band is composed of 100 skilled musicians and is considered by many to be the finest band in the world. No musical organization which visited the Exposition during the entire season received more compliments or more flattering press notices than those accorded this band. They played the following program:

- 1. March. "Lisbon"--L. Planel
- 2. Overture, "La Princesse Jaime"--C. Saint-Saens
- Fantasie On the Opera "LeCompte Ory"--G. Rossini Soloists, MM. Paradis, Laforgue, Joseph Barthelemy, Morfaux, Couilland, Fournier
- 4. Three Celebrated Menuets--
 - (a) Menuet--L. van Beethoven
 - (b) "Ox" Menuet--J. Haydn
 - (c) Menuet Favori--W. A. Mozart
- 5. March, "Egyptian"--J. Strauss

At the conclusion of the formal exercises they were entertained at luncheon by the State Commission. Through their leader, M. Gabriel Pares, they expressed hearty appreciation of the courteous treatment accorded them by the State of New York, and attested the same by playing a second concert in front of the State building between the hours of two and four in the afternoon. It was worthy of note that the building of the State of New York was the only State building at which this band played during its entire stay at the Exposition, their concerts being invariably given either in Festival Hall or in the grand bandstand in Machinery Gardens.

THE FORMAL EXERCISES

At twelve o'clock the assemblage was called to order by Colonel Edward Lyman Bill. There were present Governor and Mrs. Odell, the Governor's staff, a joint committee of the Legislature, members of the State Commission, invited guests, several representatives of the Exposition Company, representatives of State and foreign commissions, and a large audience, many of whom had journeyed all the way from New York State to be present at the ceremonies.

The personal party of the Governor consisted of Governor Benjamin B. Odell, Jr., Mrs. Odell, Mrs. William Kelly, Mrs. S.L. Dawes, Mrs. Hall

and Miss Odell.

The Governor's staff comprised Brigadier-General Nelson H. Henry,
Adjutant-General and Chief of Staff; Major Harrison K. Bird, Military
Secretary; Lieutenant-Colonel Charles H. Sherrill, Aide-de-camp;
Lieutenant-Commander Alfred Brooks Fry, Naval Militia, Aide-de-camp;
Major Charles C. Davis, Thirteenth Regiment, Aide-de-camp; Major Richard
H. Laimbeer, Second Brigade Staff, Aide-de-camp; Major Amos E. McIntyre,
First Regiment, Aide-de-camp; Captain John T. Sadler, Thirtieth Separate
Company, Aide-de-camp; Captain Edwin W. Dayton, Twenty-second Regiment,
Aide-de-camp; First Lieutenant William L. Thompson, Twelfth Separate
Company, Aide-de-camp; First Lieutenant Chauncey Matlock, Third Battery,
Aide-de-camp; First Lieutenant Thomas Barron, Seventh Regiment,
Aide-de-camp; First Lieutenant Augustus S. Chatfield, Eighth Regiment,
Aide-de-camp; First Lieutenant Cornelius Vanderbilt, Twelfth Regiment,
Aide-de-camp.

The joint committee of the Legislature comprised Hon. Jotham P. Allds, Norwich; Hon. S. Frederick Nixon, Westfield; Hon. James T. Rogers, Binghamton; Hon. Edwin A. Merritt, Potsdam; Hon. Robert Linn Cox, Buffalo; Hon. Thomas D. Lewis, Oswego.

Colonel Bill called upon the Rev. W. W. Boyd, of St. Louis, formerly of New York, to invoke the Divine blessing.

Dr. W. W. Boyd:

"Our Father, we thank Thee for this beautiful day and this assembly of the loyal sons and daughters of our native State. We rejoice that Thou hast gathered us into families, and so into communities, commonwealths and the perfect union of all the states.

"We bless Thee for the history of this great State, its part in the glorious Revolution, in the preservation of the Union, its development in every branch of human industry, its material prosperity, but above all, for its humanities, its growth in philanthropy, education and religion.

"Bless, we beseech Thee, His Excellency the Governor, and all associated with him in making, interpreting and executing the laws.

"Bless the President, Directors and all who have helped to create and develop this marvelous Exposition, especially the Commissioners of the State of New York, who have erected this splendid building, and by the varied exhibits in the palaces of the Exposition portrayed the wonderful progress of the Empire State.

"And grant, O most merciful Father, that the fruits of this great Exposition may be enlarged national prosperity, international comity and peace, and the strengthening of the ties of human brotherhood throughout the world.

"May Thy special blessing be upon the exercises of this hour; may the

words of our mouth and the meditation of our hearts be acceptable in Thy sight, O Lord, our Strength and our Redeemer. Amen."

Colonel Bill then delivered the following address:

ADDRESS OF COLONEL BILL

"On behalf of the New York State Commission I extend greeting and hearty welcome to the official representative of President Francis, to Governor Odell, our distinguished guests, to the sons and daughters of New York, and to all who have honored us with their presence here to-day. It was on this site, upon May 2, 1903, Governor Odell lifted the first spadeful of earth where this beautiful structure has since been erected. Upon that occasion New York was represented by our Chief Executive, his staff, and troops numbering nearly fifteen hundred men from all branches of the military and naval service of the State. On last April thirtieth this building, sumptuously appointed, was formally opened to the public. I may say, with pardonable pride, that the report which the Commission made at that time showed that not only was our building complete in every detail, but all of the State exhibits as well were ready for inspection. The work of our Commission has been along pleasant lines, and we have been constantly stimulated by hearty support from the Exposition authorities. It is fitting that we should express our sincere appreciation to President Francis and the sterling coterie of men with whom he is surrounded for the aid and assistance which they have so willingly rendered this Commission in every way. Our Governor has taken a warm interest in New York's participation at this Fair, and on many occasions he has made manifest his desire that New York's representation should be ample and complete in every particular. In many of the magnificent places, such as Education, Agriculture, Horticulture, Forestry, Fish and Game, Mines and Metallurgy, our State has collective exhibits which show her varied resources. In this beautiful structure will be evidenced further proof of New York's generous participation in this great Exposition. The Louisiana Purchase Exposition has a deep interest for New York, for one of the principal figures instrumental in bringing about that purchase was Livingston, a distinguished son of the Empire State, and it was he who negotiated the treaty and was first to sign it. And yet the real authors of that great transaction on this side of the ocean were neither Jefferson, Madison nor Livingston, and I think historians will agree with me when I say it was more the influence of those hardy frontiersmen of Kentucky who demanded free navigation for the magnificent inland river which rolls by us in its eternal flow to the Gulf of Mexico. The influence of those men, the vanguard of civilization, could not be disregarded by those who were at the head of our governmental affairs more than a century ago. Then, the more we look at this transaction, the more evident it is that the outcome of it was due to that man whose shadow even now falls sharply athwart the whole continent of Europe--Napoleon Bonaparte. It was his ambition which threw into the grasp of the infant republic the splendid empire out of which have been carved twelve sovereign States and two Territories. At that time Napoleon uttered one of those far-seeing expressions which is important in its prophecy. 'Perhaps,' he said, 'it will be objected to

me that the Americans of two or three centuries hence may be found too powerful for Europe, but my foresight does not embrace such remote fears. Besides, we may hereafter expect rivalries among members of the Union. Confederacies that are called perpetual last only until one of the contending parties finds it is to its interests to break them. It is to prevent the danger to which the colossal power of England subjects us that I would provide such a remedy.' No such vision of the future came to our American statesmen, many of whom bitterly opposed the purchase of the Louisiana Territory. When the bill came up for discussion on the floor of Congress, Josiah Quincy, afterwards mayor of Boston, and for many years president of Harvard College, said, speaking of the incorporation in the Union of the territory of Louisiana: 'It appears to me that this measure would justify revolution in this country. I am compelled to declare it as my deliberate opinion that if this bill passes, the bonds of this Union are virtually dissolved; that the States which compose it are free from their moral obligation, and that, as it will be the right of all, so it will be the duty of some to prepare definitely for a separation, amicably if they can, violently if they must.' He said further: 'If this bill passes, it is a death blow to the Constitution.' Strange words, indeed, in our ears at this time, and it shows that the American statesmen of those days had not the imagination of Napoleon.

"What has this purchase meant to New York to have in this Union this great empire? What has it meant to the Union itself to have this splendid territory incorporated in it? It has meant for New York prosperity and increased commerce to the people of all our land and furnished homes for the sons and daughters of New York. The States carved out of that great Empire have all borne their share in the heat of our national life and they have contributed immeasurably to the nation's growth and development, and we have come in this country, notwithstanding the immense separation and diversity of interests, to work together under one flag, with one interest for a common country, and this great Exposition should teach not only us of the East but of all other sections of the country that we should avoid the danger of finding ourselves separate in sentiment from one another. In this great western empire we all take a common interest, and the success of this Exposition redounds to the credit and honor, not only of the men who have carried it to such successful issue, but upon the whole country. We all shine in the reflected glory of the Louisiana Purchase Exposition, which shows the high-water mark of human progress. It is indeed the greatest of all international fairs and a lasting credit to the artistic skill of the men who planned and executed it. It is the culmination of all that has been done in the wide expanse of territory purchased from France in 1803, and the achievements of all nations in the world since that day. It is a far cry from the early oriental fairs in the East, which were perhaps the early ancestors of this great Exposition, and all honor and credit and glory is due the men who stood shoulder to shoulder in carrying this great enterprise to such a magnificent culmination. It represents American skill, American enterprise, American endeavor, and its influence will be felt upon this country long after those men who have played their successful part in this great moving drama have passed from earth. Words are inadequate to fittingly describe the beauties of

this magnificent Exposition. It is individual effort as well as concerted effort which has brought about these splendid results. It is one of the brightest pages in American history, and what glorious memories a perusal of these pages arouse! We can turn the pages of recorded history from the time when the boats of the adventurous Genoese unfolded their white wings in the harbor of Palos and sped across the unknown seas to bring back upon their return evidence of the existence of a new world far across the wide waste of waters. In fancy we picture that sturdy band kneeling with Columbus, richly attired, upon the tropic sands, while over them floats the blood and gold banner of Spain, as the priest clothed in vestments of his office asks the blessings of Almighty God upon the land which Columbus claims in the name of the House of Castile. In the background we see waving palms and dark-skinned men who gaze with awe upon the white discoverers. In another scene we see the cold wintry waves surge and dash around the frail craft fighting its way across dark tempestuous seas from Plymouth, the little bark tossed like a feather here and there until she lands on that rock-bound coast known as New England. We see that little colony--Freedom's seed--germinate and thrive; first the grain, then the tender plant, ever exposed to severe conditions, then matured into the oak of a giant nation. We see those brave colonists who have planted the banner of human liberty upon the inhospitable shores push ever onward, ever extending the fringe of civilization, struggling against disheartening obstacles, fighting wild beasts and savage men, but pushing on with indomitable courage. We see the historical gathering at Philadelphia, resulting in that document embodying Jefferson's superb crystallization of popular opinion that 'all men are created free and equal and endowed with certain inalienable rights, that among these are life, liberty and the pursuit of happiness;' that American magna charta which swept away forever the will of kings in this land. The people became the rulers and the accident of birth carried no rank, conferred no privilege. We see the loosely joined colonies building a nation which contained these elements of greatness little dreamed of by those hardy pioneers who so generously gave up their offering of blood on Freedom's altar. The kaleidoscope still turns. We see those intrepid founders of the school of liberty pushing their lines ever onward across rivers, deserts, over mountains clad with eternal snow until the golden shores of California gladden the eye of our valiant explorers. Then a pause, and over land and sea hang dark clouds of fratricidal war. Four long years through the valleys and over the mountains of the Southland surges the red tide of battle. The days were dark and full of gloom, when lo! the clouds parted and the heavens again were blue. The nation had been born anew, and on the fair pages of her history appear no longer the dark stain of human slavery. The strong arm of enterprise quickly washed away the red stain of war. The word 'America' had a deeper and more sacred meaning than before, and the nation was re-established on the indestructible foundation of national unity; the blocks were laid in the cement of fraternal esteem. Still the picture which we see revolves. Across the waters of the Pacific America sweeps towards the fulfillment of her world wide destiny. The Stars and Stripes wave over the palace of the kings in Honolulu. Still again the nation's sword is unsheathed in the cause of human liberty, and the last vestige of Spanish power is swept from the new world. The thunder of Dewey's guns awakens us to the fact that the American banner is planted

into the far Orient, there to stay forever, and under its protecting folds manifold blessings are carried to the people of those islands lying in the purple spheres of summer seas. While the drum of all American progress is heard around the world, it too may be truthfully said that the sun never sets upon the soil over which Freedom's banner proudly floats, for when the light of the dying day is fading from Porto Rican hills the golden rays of the morning sun are reflected upon the shimmering folds of Old Glory on the gray old battlements of Manila.

"It is indeed inspiring, the history of this great nation, guided to its ultimate issue as a stately ship is wafted over the seas to the harbor of its destination. I wonder if in this ceaseless struggle for gold and gain we pause long enough to study the true character of those men to whose valorous deeds we owe so much, those men who planted the tree of human liberty so deep that even the shock of revolution of succeeding wars could not uproot it, those men who demanded of Jefferson a free Mississippi and who made this Exposition possible. All honor to those heroes who stood shoulder to shoulder in the days which tried men's souls, who, in the gloom and suffering of Valley Forge, saw in the distance the rainbow of hope shining over the dark clouds of defeat. They saw the light of a great nation which would serve as a beacon in the world progress and a refuge for the persecuted of the nations of earth. All races contributed to the founding of this beloved country. The roster of the Revolution is filled with names which show that the liberty loving of all European nations gave up a generous offering of blood on Freedom's altar. In our veins courses blood of all nations, and it is the healthy commingling of that blood which has produced a race of world conquerors. It has produced the men who have made possible this great Exposition. We have been placed in the world's crucible, have been melted in the glowing heat of a nascent life, and have been forged into a weapon which shall carve the world. Our ideals are worthy, the hopes and aspirations of the nation devoted to justice and love; ideals which shall be the steadfast inspirer of nations and individuals to uprightness, to justice and to honor."

The presiding officer then expressed regret at the unavoidable absence of President Francis on account of bereavement in his family. He introduced judge Franklin Ferriss, General Counsel to the Louisiana Purchase Exposition Company, who delivered the following address:

ADDRESS OF JUDGE FERRISS

"I regret extremely, for your sake and his, that the brilliant man who stands at the head of this Exposition cannot be here to-day to greet you in person. Still I must admit that I am not unmindful of the fact that I owe to his misfortune and yours the very great privilege of appearing before you to extend a welcome to the people of my native State.

"The President of the Exposition bids me say to you that there has been no occasion on these grounds--that there will be none in the future--in which he would more gladly participate than this.

"The Exposition management feels under peculiar obligations to the State of New York. We are indebted largely to her prompt and liberal co-operation for the high stand which the Exposition has taken. We are indebted to the Governor, to the New York Commission, to the gracious hostesses of this building, to the splendid woman who has, with rare tact and dignity, co-operated with the Exposition as President of the Board of Lady Managers.

"In the building of this Exposition, science, invention, art, manufacture, the field, the forest, the mine, the air and the water have contributed their choicest treasures. How well we have succeeded in presenting them you must judge. But I wish to say to you that no matter how high a standard we have reached, still more important than all else is the representation upon these grounds of our splendid American man and womanhood. No man can walk about this Plateau of States, view these beautiful structures, see the people coming together from the north and the south, the east and the west, uniting in common loyalty and respect for our institutions, without feeling his heart swell with pride and gratitude.

"It is no disparagement to our sister States, for me, a loyal son of New York, to say that it is most fitting that the Empire State should be pre-eminent here also in the beauty of her building, the character of her exhibits and the magnificent representation of her people.

"I am proud of the State of New York--proud of her history, her scholars, her statesmen, her soldiers--proud of her material prosperity--proud of the great metropolis through whose gates thunders the commerce of the United States.

"I love the State of New York--her broad and fertile valleys, her stately rivers, the lakes which glisten like jewels on her bosom, her mountains which rear their tops to the clouds; but most of all I love the quiet life of the country home--the honesty and industry of the plain people.

"Our old home! Who can forget it? The great barn with its huge beams and fragrant mows of hay--the sparkling brook whose shining shallows bathed my naked feet--the broad meadow with its fence corners of luscious berries--the old schoolhouse, whose desks are impressed with generations of jack-knives! Was there ever so sweet a draught as that which we drew from the shining depths of the old well?

"And yet the country boy grew restless. With his ear to the ground, he heard the distant hum of industry. He heard the tramp of a million feet in the great cities. He felt that the battle of life was on, and, that he must take his place in the struggle. And so he turned his back upon the old home.

"Ah! how many grave faced fathers and tender, sweet faced mothers have watched their boys, one by one, go out into the world, and have turned back in solitude, cheered by an occasional visit, an occasional letter, to wait until their days should be fulfilled. And how many of us must

now say that their days have been fulfilled, and that a simple stone marks their last resting place in the village churchyard.

"What have we gained by this? Contentment? They had it. Respect of our fellowmen? They had it. Success in life? They had it. True, their fortunes were small--and yet they had no clutching fear that speculation, fraud or treachery would rob them of the fruit of a life's toil. And they had an abiding faith that there would be provision for the years to come. Aye, that there would be provision for the last journey to that land, where, according to their simple faith: 'The wicked cease from troubling and the weary are at rest.'

"I will yield to no man in loyalty to the State of my adoption; but who can chide me if my heart clings to the home of my childhood, to the graves of my forefathers?

"If we, who have left the old home to build a new one in the West, can be faithful to the traditions of our childhood--if we can bequeath to our children the lessons of industry, honesty and economy which our fathers gave to us--we shall do more to honor the State of New York than we could do by rearing marble to the skies."

The presiding officer then introduced Honorable Benjamin B. Odell, Jr.; Governor of the State, who received a great ovation, it being some time before the Governor was able to proceed with his remarks. His speech was punctuated with liberal applause.

He said:

ADDRESS OF GOVERNOR ODELL

"The diplomacy which led up to the acquisition of the Louisiana territory furnishes one of the most interesting incidents in the world's history. The establishment of a republic devoted to the interests of, and affording liberty of conscience and freedom of action to its citizens, was an experiment in government which could not have succeeded if any restraint had been placed upon that liberty, or if its constitution had not been broad enough to meet the demands of a growing country. From the settlement of America down to the Revolutionary War sanguinary strife had been the lot of the American people. The thrifty Dutch and the stolid determined Anglo-Saxon sought not in this country a mere temporary home, for, unlike the Spaniards, their dream was not of gold, but rather their hope was for a liberty so broad and catholic in its character that it would grow with succeeding years and make certain that peace they had sought for in vain in the land of their birth.

"The earlier colonial and Indian wars had drawn upon the resources and heroism of our forefathers. Hardship and toil had imbued them with a consciousness of their strength and instilled into them that spirit of independence which enabled them, after long years of strife, to establish our republic. It was this people, after having gained their independence, in the belief that foreign complications were forever at

an end, who, at the close of the Revolution, turned their attention to peaceful pursuits and endeavored to meet every requirement of a growing country. With characteristic skill and industry they began the development of those tremendous resources of our country, the measure of which is almost beyond human conception. Here, under liberal laws and wise administration, the people found that which had been heretofore lacking in the government of the world. Invention had not yet made possible the intercommunication facilities which we of the present enjoy. Upon water transit, therefore, they were obliged to depend for an outlet for the commerce of their western territory. The barriers which were sought to be interposed to communication over the mighty river which rises in the northwest brought forth vigorous protests from those who had just begun to cultivate its fertile fields. Angry passions were aroused, and the people of our country who had been so successful in carving out the republic demanded that this barrier should be removed. Livingston and Monroe, clothed only with power to effect a treaty which should insure this right of transit, with no possible opportunity of quick communication with their government, took upon themselves the responsibility which brought to a successful consummation the relinquishment of this vast territory.

"Thus was brought to the people of the United States a question which had never been contemplated by the framers of the constitution. That instrument had been the production of the wisest men of the times. They had successfully met the problem of drawing into an indissoluble union the thirteen states, many of which were acting under peculiar laws which were contrary to the Declaration of Independence, under which the battles for freedom had been fought and won. While there was authority for the admission of new states, there was no constitutional permission for the purchase of territory. The power of the Federal government to perform acts of sovereignty had not yet been passed upon, and there was grave doubt as to the wisdom of ratifying the treaty without a constitutional amendment. When we look over the results which have followed this expansion of our country, when we calculate our manifest growth in population, in wealth and in industry, all of these appear insignificant beside the result which was accomplished in showing to the world that we were living under a constitution broad enough in its provisions to be so interpreted as to insure success to popular government. That Jefferson and his advisers acted wisely in so construing their power at that time is undoubted. If there were no other achievements of that wonderful administration, then this alone would suffice to make it a memorable one.

"Doubt, lack of courage and insincere opposition are always the refuge of a coward. Here was a nation demanding that which was necessary for its trade, desirous of reaching a solution through peaceful means if possible, but determined to acquire it at all hazards if necessary. There was no question as to the consent of those whom we took over, and to whom we gave the protection of our flag, or as to nice points of constitutionality, when the greater object in view was the onward progress of civilization, the building up of hope and the fulfillment of our destiny as a nation, to perpetuate those principles which mean so much in the redeeming of the world. The exigencies of a later war found

a precedent in the courage of Jefferson and enabled Lincoln to wipe from the escutcheon of state the blot of slavery which had too long tarnished it.

"That the acquisition of this territory was accomplished through peaceful means rather than by bloodshed was another triumph for civilization. While wars have come since, and may come in the future, the plan of arbitration which has been adopted so generally by this and other nations may perhaps have had its inception in this peaceful solution of a burning and important question to this country. Our Union now is one that is composed of commonwealths bound together by all that means common interest, the common weal and common protection of all the people. It leads to the hope that when the representatives of all of the states have decreed by a majority that which is for the best interest of the whole country, then these questions should no longer be the subject of partisanship or party differences, but the government should have the loyal support of all who believe in America and her future. The same laws govern us, the same protection should be and is accorded to every citizen, and there is no individual or isolated community that does not share in the prosperity of all others whose interests are on the same plane of equality. For a time natural advantages may unduly favor one section of the country, but the accumulation of wealth brings about the development of the natural resources by which other sections are built up, and their people share in the general prosperity. Our State perhaps has benefited more through the development of the west and the northwest territory than almost any other commonwealth. The natural valleys which permitted the building of the Erie canal and the connection of the Great Lakes with the harbor of New York brought this territory in close communication with the Atlantic seaboard. The growing demands of the world led to the cultivation of the fertile fields of the west, the development of the mines and the building up of cities and manufactures, until to-day we have other ports whose facilities have been increased by the improvement of waterways and the building of thousands and thousands of miles of railroad. While there may be an apparent decrease in some localities and a corresponding benefit in others, yet so intimate are our connections and associations that the prosperity of one, instead of being a menace to the growth of any other locality, really aids in building it up. So diversified are our interests, so skillful our people, that we may compare the whole Union to a great workshop, one vast cultivated field of industry, all laboring, not for the advancement of separate cities or localities, but for the continued growth of our common country.

"It is only through ignorance that people have a misconception of these truths. The development of the human mind is no less important than the development of the physical condition of man. His education, therefore, is a paramount duty of the state, and his protection against the weakening of his physical condition is equally important. That legislation has recognized these facts is shown in laws, not only of the nation, but of each individual state, which seek to guard and protect the youth against unwise labor, which seek to instill into his mind that intelligence which comes only from wise and broad educational facilities. Every able bodied citizen of our country is an asset, and

those who through weakness, however painful the admission may be, are incapacitated from labor, must be entered upon the debit side of the national ledger. Therefore, the laws that guard against burdensome toil, too long hours of labor, and against ignorance, are not only humanitarian in their character, but are best calculated to promote the interest of all the people. In the division of society, those who labor and those who represent capital should always be in accord, and the demands of either should never trespass upon the rights of the other. It is too frequently the case that through misunderstanding of our laws and the higher economical conditions that friction does arise between these two great elements of society. The right of every man to sell his products or his labor in the best market is unquestioned, and any interference with this principle of sound government is a menace to the republic itself. We are reaching a point in our history when conservative and wise judgment must prevail, and the common sense of the people dictates such a solution of these problems as will meet every demand that is in harmony with sound government. Our own State has taken long steps in advance upon these questions, and to us with whom these differences more frequently occur the people will look for wise deliberations and conclusions.

"Every man should be a part of the government. He should feel it to be as much his duty to respond to civic responsibilities as do those living under a monarchy, whose early tuition instills in them the belief that they owe the best part of their lives to the military service of their government. As they are undeterred by fear of death or disaster, so should our young men be undeterred from entering public life by calumny, villification and abuse, which they see too frequently and too unjustly bestowed upon others.

"New York is here to-day by its official representatives to testify first to its loyalty to the purposes for which this Exposition was conceived; to show the people of the West that in their progress we are interested, and that to them we look for such returns in dividends upon the stock of patriotism as will give to our nation men of energy, of right impulses. To you we owe much, and from you we expect much. Our efforts will be to aid you in every laudable undertaking, to stand behind you in all that means the prosperity of our common country. You have here an Exposition of which you may be justly proud. Nothing like it has ever been known in the annals of the world. Skilled workmen from all parts of the earth are here to aid in its success. Here you witness not only the steady progress that has been made in the sciences, the arts, and agriculture, but you have before you also exhibits from some of the possessions which have recently come under our control. We may study here some of the problems which demand solution at the hands of the American people. Our flag has been planted in a far-off land, and we must face responsibilities which it would be cowardly to shirk. A message has come to us as to all other nations, to do the Master's bidding and to spread christianity and civilization into the remotest parts of the earth. To us have been intrusted duties that have cost us the blood of some of the bravest men of the north and of the south, of the east and west. Here we may see something of that which has been accomplished, as well as a presentation of those conditions which it is

our duty to correct. It is our privilege to give to others the same liberty which we enjoy ourselves, to establish some form of government such as ours whenever these people are ready for it, and it is our duty to protect them in their weakness until they are prepared for it. It was the dream of our forefathers that our country should be confined between these two magnificent oceans, but despite these hopes in later years additional responsibilities have come, Which the American people are too proud to shirk and too courageous to abandon. There is no one who has seen the progress which is here represented who does not believe that the work for civilization which is ours to perform has already had such an impetus that the time will come when we shall bless those who had the courage to stand for it against those who demanded another solution of this important question. To our credit be it said, that no true American demands the surrender of these possessions, and that the only question of difference between the people of our country is whether they shall be given their independence now, or when they are in a condition to enjoy it.

"This Exposition stands, not only as a monument to our progress, but to our united and determined effort to take a prominent part in all that means the advancement of mankind and the prosperity of the whole world. We owe that which we are at present to the devotion and heroism of the men of the past, and to protect and guard the inheritance which has come to us should be our aim. To be broad and conservative in our conception of our duties and responsibilities should be our purpose. To instill into the minds of our youth a determination to meet every question with true American courage should be our object. Every effort that makes for the good of humanity is a fitting tribute to that national policy which has taught us that there is no responsibility too great for our citizens to bear, and that in the onward progress of civilization America recognizes her duty and will not fail in its performance."

At the conclusion of the Governor's address the benediction was pronounced by the Rev. W. W. Boyd, after which Governor Odell held a public reception, shaking hands with several hundred people, who pressed forward to greet him. During the progress of the reception Mr. S. H. Grover, of New York city, rendered an organ recital. Luncheon was served the Governor and party in the offices of the Commission, and the afternoon was devoted to sight seeing.

THE EVENING RECEPTION

In the evening was held the grand reception and ball in honor of Governor and Mrs. Odell. Six thousand invitations had been issued for the function, those invited including the President of the United States and his Cabinet, judges of the United States Supreme Court, United States army and navy officers, governors of all the states, New York State officers, members of the New York State Legislature, judges of the Court of Appeals and Appellate Division and Supreme Court, Exposition officials, members of the National Commission, members of State and Foreign Commissions, the Board of Lady Managers and many prominent citizens of the Empire State and St. Louis. In spite of the fact that

the day assigned to the State of New York, a year before by the Exposition Company, fell upon the date of the greatest festival of all the year in St. Louis, viz., The Veiled Prophets' ball, which is similar to the Mardi Gras festival at New Orleans, it did not affect the attendance at the reception in the least, many people attending both functions. Throughout the evening the capacity of the building was taxed to the utmost by those who came to enjoy New York's proverbial hospitality.

The exterior of the building and the grounds were illuminated on a lavish scale by the Pain Pyrotechnic Company, of New York city. The entire building was outlined by means of thousands of fairy lamps, and many strings of Japanese lanterns were festooned from the roof line to the veranda balustrade. Fairy lamps were used in profusion about the grounds, forming unique figures, and at various points spelled the words "New York." At no other function during the entire Exposition were such elaborate illuminations attempted on the part of any state commission. The interior decorations consisted of the National and Exposition colors, gracefully wound here and there about the pillars, supplemented by festoons of smilax, which was used in profusion in the entrance hallway. Special music for the event was furnished by Fancuilli's band, of New York city, and Schoen's orchestra, of St. Louis, which were stationed respectively in the south and north galleries of the grand entrance hall.

THE RECEIVING PARTY

The receiving line was stationed at the foot of the grand staircase, the guests entering at the south portal of the building and approaching through the reception rooms.

Receiving with the Governor and Mrs. Odell were Mrs. Norman E. Mack, Colonel and Mrs. Edward Lyman Bill, Mr. and Mrs. John C. Woodbury, Mr. and Mrs. Frank S. McGraw, Mr. Frederick R. Green, Mrs. Daniel Manning, Hon. S. Frederick Nixon, Mrs. DorØ Lyon and Hon. James T. Rogers. The guests were presented to the Governor by Major Harrison K. Bird, his military secretary, two lines of United States marines guarding the approach to the receiving party. The Governor's military staff, resplendent in vari-colored uniforms, formed a line directly in front of the receiving party, and, while adding eclat to the occasion, prevented any crowding about the receiving line.

Supper was served at eleven o'clock at small tables upon the verandas. The following was the menu:

RADISHES CELERY OLIVES
SALTED ALMONDS BONBONS
OYSTERS A LA PAULETTE CHICKEN SALAD
ASSORTED SANDWICHES
ICE CREAM PETIT FOURS
LEMONADE COFFEE CLARET PUNCH

Dancing began at ten o'clock and continued until the wee sma' hours.

CONCLUDING FUNCTION

The final event of State week was a breakfast given by the State Commission on Wednesday noon in honor of Governor and Mrs. Odell, and Mrs. Daniel Manning, President of the Board of Lady Managers. The breakfast was perfectly informal, no set addresses being delivered.

The functions of the entire period were voted by one and all to have been most successful in every respect, and New York again proved its right to the title of a most gracious and generous host.

[Illustration: COLONNADE OF STATES]

CHAPTER VII

Brooklyn Day

One of the last special days to be observed during the Exposition was Brooklyn Day, the exercises of which were held on November fifteenth. As one of the speakers on the occasion aptly said, it was the only day throughout the Exposition period which was formally set apart by the Exposition management in honor of a political division less than a municipality. A special train bearing a large delegation of representative Brooklynites arrived in St. Louis Monday, November fourteenth. Although the date was late in the season, the weather was ideal, and everything was done for the pleasure and comfort of the visitors. The ceremonies were divided between the New York State building and the New York City building, upon the Model street, and consisted of exercises at 11:30 A.M., followed by a luncheon at one o'clock at the New York State building, and a reception at the New York City building from eight to ten in the evening.

THE PROGRAM

The program for the formal exercises in the New York State building was as follows

Address of welcome, William Berri, Vice-President, New York State Commission

Address, Hon. J. Edward Swanstrom, on behalf of the Committee of One Hundred

Permanent Chairman, Colonel William Hester, president of the Brooklyn Eagle

Response, Major Peter J. Collins

Address, Hon. Rolla Wells, Mayor of St. Louis

Response, Hon. Charles A. Schieren, ex-mayor of Brooklyn

Oration, Hon. Thomas P. Peters, editor of the Brooklyn Times

Aeolian organ recital

Promptly at 11:30 A. M. the assemblage was called to order by Vice-President William Berri, who, in behalf of the State Commission, extended a cordial welcome to all present. He then called upon J. Edward Swanstrom, who made brief remarks in behalf of the Committee of One Hundred.

At the conclusion of Mr. Swanstrom's remarks, Colonel William Hester was installed as permanent chairman. Upon taking the chair Colonel Hester said:

COLONEL HESTER'S REMARKS

"I am very sensible of the honor conferred upon me, but will be unable to fulfill the duties, except in a most perfunctory way. It is very much to be regretted that the Honorable Martin W. Littleton is not able to be with us to-day. As the official head of the government of the borough, he was to have presided on this occasion. In his absence Major Peter J. Collins, who was at the head of an important department, will respond for his chief. I now introduce to you Major Collins."

SPEECH OF MAJOR COLLINS

"_Your Honor, Mr. Francis, and ladies and gentlemen:_ In responding as the representative of the administration of the borough of Brooklyn, I feel that you must realize the unenviable position I occupy of appearing on such brief notice and of acting as the mouthpiece of our president, the Hon. Martin W. Littleton. Mr. Littleton instructs me to convey his most sincere regrets to your honor, to Mr. Francis and to the ladies and gentlemen constituting the Committee of One Hundred, on his enforced absence on this occasion. As some of you are aware, there has been an election in this land. Previous to this election there was carried on what some of us supposed was a political campaign. This campaign engaged the interest of every worthy citizen and public and private affairs of business have been neglected to some extent as a consequence. In the business of the borough Mr. Littleton is confronted with a vast accumulation of matters of greatest importance to Brooklyn, both in the local work and in the various boards and committee meetings in Manhattan, and he has reluctantly concluded that his absence from the city at this time would amount to an almost criminal neglect of his duty. He asks me to convey to you the congratulations and good wishes of the many thousands of our people who are unable to be with us to-day.

Brooklyn has had a deep sympathy with your fair city in this tremendous enterprise, and has watched with keen interest and satisfaction your success in overcoming the many difficulties that lay in your way. Brooklyn herself has awakened from her sleep of almost ten years, and the sound of the hammer and the saw and the ring of the trowel are heard on every hand. Owing to the enterprise, energy and self-sacrificing efforts of many of the men who are with us to-day, she is astonishing the country by the wonderful increase in population. Brooklyn can no longer be regarded as the bedroom of Manhattan, for Manhattan is rapidly becoming only the workshop of Brooklyn; we can no longer be regarded as the little brother of Manhattan, for we are rapidly becoming a very big brother. Consequently, ladies and gentlemen of St. Louis, we feel qualified to appreciate the satisfaction and joy you may justly feel in this your hour of triumph, and we extend to you the right hand of fellowship and congratulate you on this wonderful creation of yours, that must go down in history as the greatest exposition in the history of mankind."

Mayor Wells was unavoidably detained by an important engagement. The Chairman then introduced Mr. Schieren, and in doing so said:

"This is no fairy story, yet I will commence it that way. Once upon a time we of Brooklyn had a city all to ourselves. We were proud of our city and very desirous that it should be well governed, and were careful in the selection of men to fill its highest office, and thus it came to pass that one of our most successful efforts in that direction was the choice for mayor of our city of the gentleman whom I shall now present to you, Ex-Mayor Charles A. Schieren."

Mr. Schieren was warmly received and spoke as follows:

ADDRESS OF EX-MAYOR SCHIEREN

"In the name of the Brooklyn delegation I thank you sincerely for your cordial greeting and the hearty welcome extended to us. We fully appreciate your kind hospitality. We have come here to enjoy this glorious Exposition which already has attained such a great fame. Its magnificence and grandeur, both as to the magnitude of its buildings and their exhibits, is a surprise to every visitor. You may be proud of your achievements.

"This Exposition seems to exceed all others held in this country, and in many respects those held in the world.

"The Centennial Exposition of Philadelphia, commemorating the foundation of our government, gave our people the first idea of the extent and scope of our labor-saving machinery and the advance made in the manufacture of our American goods. It stimulated the manufacturing interests in our country.

"The Columbian Exposition at Chicago commemorated the discovery of America. It was noted for its excellent foreign exhibits. It gave our

people an opportunity to compare the products of America with those of other nations. The so-called White City had a peculiar charm and made a deep impression upon every one. It seemed a perfect dream, ever to be remembered. People declared that it could not be excelled, but hardly a decade has passed when the enterprising, energetic citizens of the commercial metropolis of the great southwest arranged another World's Fair to commemorate the historical events of the famous Louisiana purchase, even upon a larger scale and overshadowing all others in this country. We may exclaim justly--Will there ever be another Exposition greater and more important than the one just about to close?

"We seem to marvel at nothing in this progressive age. We always wonder what other marvellous inventions may be in store for us to necessitate another Exposition upon a gigantic scale, to be held somewhere in this country. Perhaps within another decade, when the Isthmian canal is finished, the golden stream which will connect the waters of the Pacific and Atlantic oceans, we may celebrate at the national capital city the greatest event of the twentieth century, bringing to the commerce of the world peace and plenty. At the same time we may hope to celebrate the establishment of our American merchant marine, the one thing needed to carry our American products and goods into the harbors of the world, floating the Stars and Stripes now so seldom witnessed upon the ocean vessels. This country seems to forge ahead at a rapid pace, not only in its material wealth, but in everything that tends to the happiness of our people, even the humblest citizens sharing in the general prosperity. Every section has cause to rejoice--the South with its cotton, the North with its financial resources, the West with its farm products, the East with its industries, all seem to participate in the general welfare of the country. In conclusion let me thank you again for the courtesy extended to our people, and we wish you great success in this stupendous enterprise."

At the conclusion of Mr. Schieren's remarks the presiding officer said: "For many years the _Brooklyn Times_ was owned and edited by the late Mr. Bernard Peters. He was a man of strict integrity, high moral ideals, and a forceful writer. The editorial chair of the _Times_ is now occupied by his son, Thomas P. Peters, a worthy son of a worthy sire. Ladies and gentlemen, I take pleasure in introducing to you the orator of the day, Mr. Thomas P. Peters."

Mr. Peters was greeted with hearty applause as he arose. His oration in part follows:

ORATION OF MR. PETERS

"To speak a word for Brooklyn at this time, I was not the first choice of the Committee of Arrangements. Unanimously that honor was assigned to one of Brooklyn's favorite sons. But sickness of a most serious nature overtook him only a few days ago, and after a brief illness, he was early last Wednesday morning called to his final rest. Although upon pleasure bent, our hearts are sorrowful because of this loss to Brooklyn.

"Joseph C. Hendrix had been prominent in Brooklyn life a quarter of a century, prominent enough to have been nominated at one time for mayor of the old city by one of the great parties. He served Brooklyn for many years as president of its board of education; was its postmaster, and also represented one of its districts in the halls of Congress. Of recent years he had withdrawn from public life and devoted himself to the financial world. There he soon assumed a commanding position as bank president, and his organizing abilities were constantly in demand. He was one of Brooklyn's great men, and I regret that he is not here to-day to fill the position for which he was so well fitted. Our borough is rightly in deep bereavement because of the taking off of this, a faithful servant.

"This party of Brooklynites has come over 1,000 miles to celebrate at this magnificent exposition a day set apart for itself. We come not from a sovereign State. Neither do we come from an independent city. We come from but part of a great city. I will venture to claim that Brooklyn Day at the St. Louis Exposition will be the only day set apart for any municipal body holding a place by law of less dignity than that of a city. Why, then, does Brooklyn send us out to make her name known here and to extend her greetings to St. Louis? Because for years Brooklyn was a city, and with more independent citizens to the total population than were to be found in any other part of the known world, and she is still true to her history. She had then a spirit that was the very personification of municipal patriotism. She could tear down a dishonest political rascal with greater celerity than any other city in the land. She kept her two great parties equally balanced; each a foil to the other, each a stimulant to the other for good government, and upon the average she enjoyed better service than American cities usually obtain.

"It is almost seven years since Brooklyn lost her cityhood. During that time she has been a dependent borough within the great city of New York. Many thought that when that transition took place Brooklyn would lose her old-time spirit, her pride would be humbled and she would sink into the slough of despair, but we are here to-day to make known to these United States that Brooklyn's old-time courage is as high, her spirit is as heavily charged with municipal energy and her pride is the same pride as of old.

"Brooklyn is a peculiar community. She differs from all others. The wits have long fed upon her. General Horace Porter has called her a city of 4,000,000, 1,000,000 of whom are alive. Another has said that there are two places to which every dead New Yorker goes, either to heaven or to hades and to Brooklyn. He may escape one or the other of the two former. He cannot escape the latter. Simeon Ford has declared that Brooklyn lies midway between the quick and the dead, midway between reckless, extravagant and wicked old New York and sober, sombre and serene Greenwood. McKinley ran for President upon the issue of the full dinner pail. The students of Princeton College recently asserted that Roosevelt was running upon the issue of a full baby carriage. The President must have secured his inspiration from the manner in which the cartoonists always pictured the Brooklyn man, behind the perambulator. We ourselves

recognize that Brooklyn is peculiar and unusual. Her like is not known to the world. That fact is proved to an extent by my former assertion, that Brooklyn is the only community without municipal rank that will have here a day of her own. The fact that we are here in body and that she is here in spirit clearly shows that the old courage is still in her heart. Brooklyn may be only a borough, she may be only an 'abutment for bridges,' as President Littlejohn once feared she would become, but she is to-day the same independent Brooklyn she was back in her cityhood, and she is as proud of the things that make her great as many of the cities of the things that make them merely flashy.

"Her former spirit lives; it lives because since consolidation Brooklyn has assumed a commanding place in the councils of the greater city. Brooklyn has chosen as her three borough presidents men of force, who have been recognized as leaders by all the boroughs. At first the borough government was a mockery of a government. It was only a government in name. Our first president, Edward M. Grout, chafed under its restraint. He demanded that the boroughs be allowed a voice in city affairs, and that local improvements be given into the charge of borough officials. To him the State Legislature listened, and his successor in that office found himself with something beside the shadow of power, and his administration was a marvel to Brooklyn in what it achieved. Other boroughs looked on in envy, while J. Edward Swanstrom set a pace so rapid that its like will be difficult to produce. Our first president, Mr. Grout, became the comptroller in the second administration of the greater city. The comptrollership of New York city is as important as that of Secretary of the United States Treasury. Brooklyn was then and is yet the dominant force in the life of the metropolis. The entire city recognized Mr. Grout to be a man acquainted with even the minutest details of the city's government. Brooklyn's place at the table of the board of estimate was a commanding one with Swanstrom and Grout in their seats, and to-day her representation there is equally good. Mr. Grout is still there. In the place of Mr. Swanstrom sits Mr. Martin W. Littleton, and by him the name of Brooklyn has been made famous from ocean to ocean, and throughout the entire South, for in him Brooklyn has a mouthpiece that thrills, and through him she speaks with a tongue of eloquence.

"Since consolidation Brooklyn has been the second borough in point of population and of wealth, but in statesmanship, in oratory and in achievement she has stood pre-eminent. And while many believed that after consolidation she would lose her independent spirit, she has rather increased her old pride in herself, and this pride has been fostered and strengthened because of the worthy sons who have represented her in the government of the great city of New York, two of whom we have brought with us, that St. Louis, at times herself deceived by those she trusted, may look upon their like for once at least. Loyal to Brooklyn have been Grout, Swanstrom and Littleton, and thus inspired, has Brooklyn proved loyal to herself and faithful to her traditions.

"Brooklyn is a gigantic borough. She is three times as large as Buffalo, the home of the Pan-American Exposition. She is twice as large as St. Louis, the home of the present Exposition. Brooklyn territorially is

large enough and properly adapted to hold a population of 7,000,000, and still remain less congested than the present borough of Manhattan. Brooklyn is devoid of many of the characteristics that mark other great cities. She is almost totally lacking in hotel life. A city of one-tenth her population would have more hotels. But municipal greatness never rested upon hotel life. It breeds corpulence, not courage. It discourages the rearing of children, a thriving industry in Brooklyn. Brooklyn has not the wealth in proportion to her size that she should have. Brooklyn sat for long years under the shadow of old New York, contributing to the wealth of the metropolis, but obtaining nothing in return. Her population contributed to the real estate values upon Manhattan island. Her factories and forges made many of the fortunes that were spent across the East river. Only since consolidation have we received any dividends upon that ever increasing investment. We now pay \$14,000,000 into the city treasury and take \$17,000,000 out annually. Brooklyn has often been described as the bedroom of old New York. The description was apt, for Brooklyn has always been a city of homes, a city of those of moderate means, a city of respectability. Brooklyn has never been able to boast of her wealth, as other cities, nor has she had to blush for her poverty and depravity as some other cities have.

"She has, however, been able to vaunt herself in the matter of those things which by nature are companions of the home. She has always been noted for her great churches, and has had the finest pulpit orators of the day, and now she is as strong in that direction as she ever was in the past. Her private schools have been known far and wide, while so long as she controlled her public schools, they, too, stood extremely high. Since consolidation they have fallen somewhat behind the march. In dividing government among the boroughs, Mr. Grout achieved much. Where the greatest good was done was where centralization was left with the least sway. In school matters centralization rules absolutely, and to that extent the schools have been forcibly drawn away from the people, and the development has lain in the direction of complexity of educational system, rather than in that of perfecting the children in the rudiments of scholarship. Of late years we have taught our boys how to sew, even if we did neglect their spelling. This increases the number of special teachers, adds to the city's bills, but enables the school superintendents to read splendid reports of new and special courses when they attend pedagogic conventions. Your Exposition loaded New York's educational authorities with medals and prizes and honorable mentions. I would not censure you for this. No men ever worked harder for such honors. The trouble is they work too hard over frills and neglect the essentials. Were your judges to-day to hold an examination among our grammar scholars upon the three subjects, reading, writing and arithmetic, I am inclined to believe that you would send hurry orders for the return of many of those prizes.

"In school matters Brooklyn is at a loss no further than are the other boroughs of the greater city. She is at a loss because Mr. Grout's advice was not taken. In short, we so highly prize our sewers, our streets and our pavements that we directed that they be given directly into our own charge and under our own borough president, and then we held our children in such light esteem that we surrendered them into the

keeping of a centralized board of education, which is in turn in the keeping of the board of superintendents, in which body Brooklyn has but a small voice. It has reminded me of those people who personally care for their own dogs and horses and leave their children to servants and hired tutors. The system has been wrong. The wrong system has been made top-heavy. The results have been poor.

"Brooklyn has developed the home life of America to a greater extent than any other city has done. She has few palaces. She has few hovels. She has a great army of American mothers and fathers that are bringing up the next generation of men and women, and she is rearing them in thousands of comfortable homes, where body develops with mind and where the spiritual welfare is an important factor.

"Brooklyn has a park system of which she is proud to-day, and of which she will grow prouder. In Prospect Park she has a jewel, in the very heart of the community. In Forest Park she has a promise of great future development. That new park lies upon high ground overlooking a vast section of the borough and exhibiting to the eye the bay of Jamaica and the ocean beyond. Forest Park is richly endowed by nature, and it will in the days to come be in beauty above either Prospect or Central. Brooklyn has great driveways leading to the ocean along her harbor front and out into Long Island, and she has laid out many small parks and is still engaged upon that work.

"In library matters Brooklyn to-day is well supplied. The system is most extensive and has been rapidly developed. It is another indication of what can be done when a department is decentralized. The Brooklyn Public Library is under the control of Brooklyn men. The board of estimate makes it an annual allowance. Andrew Carnegie gave to Brooklyn \$1,600,000 for library construction. With that money twenty branch libraries are to be erected in time. Five are up; one is in operation. To-day there are over twenty branch libraries; most of them are in rented quarters, and they circulate over one million books a year among the people.

"As another indication of the life of Brooklyn brief reference should be made to the Institute of Arts and Sciences, the great college of those beyond school years. It has been referred to as the intellectual bargain counter of Brooklyn. It offers at very moderate prices literary, historical, musical instruction and entertainment and lectures in all the sciences. It is well supported, and the city is building it a central building that will be the Mecca of the ambitious and the cultured. No other city in the land supports such an institution, and it is a great credit to us.

"Brooklyn's spirit is due in a great measure to the nature of the press that caters to her. Her newspapers are intensely local in character. They give to her institutions such support as is not given to the institutions of any other city in the United States. It is this that has encouraged an intelligent and independent breadth of mind in Brooklyn. She keeps alive the old New England custom of a close watch over her government and of a constant discussion of all public questions.

Englishmen are noted for their unremitting guard of their personal rights. They are not to be compared in this with Brooklynites who, in spite of a callous railroad system, still persist in demanding their rights.

"Her press has called into being all over Brooklyn numerous boards of trade and taxpayers' associations, and they, encouraged by the attention given to them, devote themselves to their neighborhoods. Edmund Burke referred to the journalists as a fourth estate. Aptly might we regard these trade boards as a second government. Highly are they respected. Many reforms, especially in transportation matters, have they achieved.

"I have outlined to you some of the features of Brooklyn life. She is in truth the place where the home life of Greater New York is developed, where it may be seen in its simple beauty adorned with its rugged virtue. I have not boasted of her rich men, but of her intellectual gifts; not of her social leaders, but of her clear-minded men and women; not of her wealth, but of her mental attainments. It is from such a community that we come to-day to write upon your visitors' book the name of Brooklyn. In our way we are as proud of our homes as was the old Roman matron of her two sons, although we may be as poorly decked with tawdry jewels as she was. We are as proud of our independence in politics as Philadelphia should be ashamed of her regularity. Boston is credited with being the Athens of America. Brooklyn deserves the title, but would leave to Boston her pedantic ways. We are sincere in our speech and simple in our faith, and when we say we rejoice in St. Louis' success, are glad to be here and are honored in having a day set aside for us, we but echo the sentiments that our hearts suggest."

At the conclusion of the oration the Chairman introduced Henry Sanger Snow, LL.D., who read the following original poem:

POEM OF DR. SNOW

I

Hail! city of the West, from ocean's strand
Afar we bring thee greeting. At thy gate,
Wide-thrown in welcome, gathered nations stand
And praise the deed ye grandly celebrate!
The imperial star that rose from eastern seas,
Marking the new-born nation in the West,
Rides in _thy_ zenith now--by slow degrees
The march of Empire takes its westward quest-And over scene more fair, sure star could never rest!

Ш

Worthy thy festival of that high deed--Louisiana's treaty--greatest act Of all that came from our great Jefferson: Nor king nor statesman sealed a nobler pact! And worthy the _deed_ of this fair festival,

When the young land whose life had scarce begun,
With lofty courage doubt could ne'er appall,

In the one act a finer victory won

Than war in all her scarlet glory e'er hath done!

Ш

An hundred years have passed--what wonders wrought
Along the Mississippi's mighty stream!
The changes time's transforming wand hath brought
Seem but the unreal visions of a dream!
Where stretched in vast expanse to western sea
The pathless forest and the trackless plain,
Great States and teeming millions soon should be,
And orchards fair and fields of waving grain
And every art of peace through that broad land should reign.

IV

Hail to the Statesman whose far-seeing eyes
Saw in the germ the nation that should be,
Saw how a mighty empire should arise
And span the continent from sea to sea,
And building for the future, led the way
With prescience and high courage, daring fate,
An emperor's domain in a single day
Bought for a purse of gold! a vast estate,
From Europe's despot gained--to Freedom consecrate!

٧

Conquest of Peace! on thy triumphal day

No mourning captives, chained to victor's car,

Nor spoil of war, nor bloodshed marked thy way,

Nor hate, nor wrong did thy escutcheon mar!

No throng of armed hosts thy mountains crossed.

Thy forests echoed to no battle cry,

No glory gained with nation's honor lost,

Nor victor's plaudit, echoed with a sigh.

Louisiana won--nor any doomed to die!

VI

Conquest of Peace! No Alsace here doth kneel,
And Lorraine, scarred with unforgotten scar;
No riven Poland, 'neath the warrior's heel,
Spoil of the victor from the field of war.
The sun that shines thy boundless plains along
Lights not the smallest hamlet but is free;
The winds that sweep thy mountains bear no song
Save that the patriot sings--where Liberty
And Peace and Law now are, and evermore shall be!

So be it ever, through the coming age
Our nation's destiny shall be fulfilled,
Not by the tears that greed or passion wage,
Not by the blood of foes or brethren spilled!
But in the wiser and the nobler way
The patriot Statesman taught us, when of yore
His victory of Peace in one brief day
Won glory greater than a year of war!
So may it be, dear land, with thee for evermore!

At the conclusion of the exercises the benediction was pronounced by the Reverend Doctor Wintner, of Brooklyn, New York, in the following words:

"May the Lord our God, Creator of the universe and Father of mankind, bless all those in our home city afar off, and also those near here, and may He look down upon you in His kindness and grace, and grant you peace forevermore. Amen."

THE LUNCHEON

Immediately after the formal exercises, the delegation were guests of the State Commission at luncheon, at which Commissioner William Berri presided. Covers were laid for about 200. At the conclusion of the luncheon toasts were responded to by several. The program of remarks follows:

"A Welcome to the Fair,"

Honorable David R. Francis, President of the Louisiana

Purchase Exposition

"The Old Brooklynites,"

Ex-Senator Stephen M. Griswold

"'Tis the sunset of life gives us mystical lore."

"Brooklyn of the Future"

Dr. Henry Sanger Snow
"There is a fascination in recollections of the past and hopes for the future."

"Brooklyn Women"

Judge Hiram R. Steele

"Woman! Blest partner of our joys and woes."

THE COMMITTEES

The local Brooklyn committee was as follows: President, Martin W. Littleton; Secretary, John B. Creighton.

Executive Committee: Herbert F. Gunnison, Robert W. Haff, Timothy L. Woodruff, Julian D. Fairchild, J. Edward Swanstrom, S.F. Rothschild, James J. McCabe, Frank E. O'Reilly, John N. Harman and Thomas P. Peters.

Entertainment Committee: Thomas P. Peters, James J. McCabe, James McLeer, Robert W. Haff and Timothy L. Woodruff.

Program Committee: J. Edward Swanstrom, Julian D. Fairchild and S.F. Rothschild.

Transportation Committee: Herbert F. Gunnison, Frank E. O'Reilly and William Berri.

THE EVENING RECEPTION

The New York City building on the Model street, in which the evening reception was held, was elaborately decorated with colored lights, the word "Brooklyn" appearing in fairy lamps over the main doorway. Within a wealth of palms and smilax was used.

The reception took place between eight and ten and was attended by the Brooklyn delegation, Exposition officials, State and national representatives and many invited guests. An orchestra furnished music and throughout the evening a buffet luncheon was served. The receiving line consisted of Thomas W. Hynes, Commissioner for New York city, and Mrs. Hynes; Vice-President Berri, of the State Commission, and Mrs. Berri; Colonel William Hester; Mr. and Mrs. J. Edward Swanstrom; Mr. and Mrs. R.W. Haff; Mr. and Mrs. Thomas P. Peters; Mr. John B. Creighton; Mr. and Mrs. Clarence W. Seamans; Dr. and Mrs. Henry Sanger Snow; Mr. and Mrs. Hiram R. Steele; Mr. and Mrs. Stephen M. Griswold; Mr. and Mrs. J. Adolph Mollenhauer; Mr. and Mrs. J. H. Raymond; Mr. Herbert F. Gunnison.

The exercises of the day were marked by an enthusiasm which invariably characterizes the undertakings of Brooklynites, and the large delegation which had journeyed all the way from home to spend four short days at the Fair felt more than repaid for the journey.

[Illustration: CYNGALESE STICK DANCERS]

CHAPTER VIII

Thanksgiving Day

[Illustration]

The fact that the Exposition did not close until December first compelled all employees to remain in St. Louis Thanksgiving Day; that

day which, of all others, generally marks a family gathering. The Commission thoughtfully extended an invitation to all of its employees and their families in St. Louis to be their guests at Thanksgiving dinner in the State building. The number included about sixty-five people, every attache who was in town accepting the invitation.

The official colony of the Empire State at the great Exposition assembled at the State building at one o'clock. All were cordially greeted by Vice-President Berri, Mrs. Berri and Mrs. Norman E. Mack. Before sitting down to dinner a group picture was taken on the front steps of the building, a copy of which was subsequently presented by the Commission to each employee.

The table was set in the grand hall and was heavily laden with products of the State of New York. Owing to the approaching close of the Exposition, the agricultural and horticultural exhibits were heavily drawn upon. Great heaps of New York's superlative fruit and prize vegetables were used in decorating the table. Messrs. Bayno & Pindat served a tempting menu, features of which were those dishes always associated with Thanksgiving Day--roast turkey and pumpkin pie. A spirit of hearty good fellowship pervaded the entire occasion, and each one vied with his neighbor in adding to the total of the entertainment.

Remarks were made between the courses, and early in the event Vice-President Berri, who presided, arose and, after complimenting every one present on behalf of the Commission for the part they had taken in contributing to New York's success at the Fair, proceeded in a most happy vein and said in part, as follows:

REMARKS BY MR. BERRI

"We should be thankful way down deep in our hearts that we are citizens of such a great country--the United States of America. When you think of its wonderful struggle for years and know that to-day it is at the forefront of progress among the nations of the earth should we not be thankful that we are a part of it? We should be thankful that we have such a great President--a man respected by all nations. Republicans should be thankful that they won such a great victory at the polls, and Democrats should be thankful that the Republicans give them such good government.

"The married men here should be thankful that they have such good wives, and the wives that they have such good husbands; the unmarried men that they have in the future such a vista of happiness that is to come to them, and the young ladies should be thankful that there are so many young men around. There is no way to view this occasion but with a thanksgiving spirit, and nothing pleases me more than to be with you to-day. There has been no feature of our Fair at any time, in all of its various functions we have had, that gives me such great pleasure as to preside at this gathering. It is the first time we have been all brought together, and, while the hours of the Fair are numbered, I am sure that every one will go home never forgetting the pleasant days they have had

at the great Exposition at St. Louis in the year nineteen hundred and four."

He then called upon Mrs. Norman E. Mack, the only other member of the Commission present. Mrs. Mack was warmly applauded and said:

RESPONSE BY MRS. MACK

"It gives me great pleasure to be able to take my Thanksgiving dinner to-day with so many who have done so much for the glory of New York at this Exposition. I particularly wish to compliment those of our own building who have always been so courteous and nice to me, and by so doing have aided the New York Commission in making the New York State building the social center of the Exposition."

OTHER SPEAKERS

Brief remarks were also made by Mr. J. H. Durkee, Superintendent of Agriculture; Mr. DeLancey M. Ellis, Director of Education and Social Economy; Mr. James T. Patterson, Assistant Superintendent of Horticulture; Mr. A. B. Strough, in charge of the Forestry, Fish and Game exhibit; Dr. H. H. Hinshaw, in charge of the Scientific exhibit, and the following officials of the State building: Hon. Frank J. LeFevre, Superintendent; Mrs. Dore Lyon, Hostess; Mrs. F. P. Applebee, Assistant Hostess; Miss Laura C. MacMartin, Matron, and Mr. George B. Cowper, Assistant Superintendent. Others present were called upon and made appropriate remarks, and the Pikers' Club, an organization composed of attaches of the building, furnished the musical part of the entertainment.

PRESENTATION TO SECRETARY BALL

Vice-President Berri then presented Mr. Charles A. Ball, Secretary and Chief Executive Officer of the Commission, with a complete fishing outfit in behalf of all of the employees of the New York State Commission. Mr. Ball enjoys a wide reputation as an expert with the rod. In his remarks Mr. Berri said that it had never been demonstrated that the Secretary had ever returned with any fish, and expressed the hope that with such a perfect equipment some tangible results might be shown. He also humorously referred to the fact that in the fire which a short time before had threatened the destruction of the State building, Mr. Ball's first thought had been for the safety of his fishing reels. The presentation was a complete surprise to the Secretary, who feelingly expressed his deep appreciation of the thoughtfulness of his staff in making him a present which he should treasure as long as he lived. He also expressed his gratitude to all of the employees of the Commission for their loyal support, which had meant so much in the successful participation of New York at the greatest Fair the world ever knew. He closed with laudatory remarks concerning the Commission, and the wisdom and thoroughness which had characterized its work.

In the course of her remarks Mrs. Lyon read the following original poem:

POEM BY MRS. LYON

Like ships upon the changing sea of life, Unknowing and unknown until we met, We've sailed awhile together, and no strife Has marred our joy, nor brought a faint regret.

O'er this composite family of ours,

Begotten from each corner of our State,

Has breathed a peaceful spirit, and the hours

Have sped on wings from early dawn till late.

'Tis something to have met each other here, And found in each some trait to be admired, And felt the world replete with joy and cheer, And friendship still the thing to be desired.

The tiny corners that we once possessed

By gentle contact have been rubbed away,

And words that might have hurt have been suppressed,

And peacefully we hail this Festive Day.

The time when we must part comes on apace, And soon we'll wend along our various ways, Then mem'ry's realm will crowded be for space To welcome friends of Exposition days.

To name each one and strive to pay the debt We owe, of deepest gratitude and praise In words, would take me many hours yet, And possibly run over into days.

And--after all, when all is said and done,
It only means we've met--to live--to part.
Then here's my wish--That we have just begun
A friendship which may blossom in each heart.

LANTERN SLIDES

At the conclusion of the remarks a series of lantern slides illustrating some of the most attractive natural features of the Empire State were shown, the slides being a part of the exhibit in education. The entertainment concluded with informal dancing, music for the same being furnished by an orchestra which was in attendance. The assemblage dispersed with three rousing cheers for the Empire State and for the Louisiana Purchase Exposition Commission of the State of New York.

[Illustration: SIOUX CHIEF "BLUE HORSE" AND ARMY OFFICERS]

CHAPTER IX

Educational Exhibit and Schedule of Awards

THE EDUCATIONAL EXHIBIT

BY DELANCEY M. ELLIS

Director of Education and Social Economy

[Illustration]

The movement for an educational exhibit of the State of New York at St. Louis was inaugurated at a meeting of the State Teachers' Association, held at Saratoga in July, 1902, at which a resolution was offered inviting the various educational associations of the State to co-operate with the above association in promoting an exhibit commensurate with the State's educational importance. An immediate response was forthcoming.

THE CONFERENCE COMMITTEE

Ten powerful educational associations and the two State administrative departments (since merged into the Department of Education) each sent a delegate to a central committee, which took the name of "Conference Committee," and consisted of Chairman, Myron T. Scudder, principal State Normal School, New Paltz, representing the Normal Principals' Council; Secretary, Henry L. Taylor, representing the University of the State of New York; A. M. Wright, Second Deputy Superintendent of Public Instruction, representing the Department of Public Instruction; F. D. Boynton, superintendent of schools, Ithaca, representing the State Teachers' Association; Andrew W. Edson, associate superintendent of schools, city of New York, representing the Council of School Superintendents; Calvin W. Edwards, president Board of Education, Albany, representing the Association of School Boards; F. S. Fosdick, principal Masten Park High School, Buffalo, representing the Associated Academic Principals; George H. Walden, principal Grammar School No. 10, Rochester, representing the Council of Grammar School Principals; H. J. Schmitz, acting principal State Normal School, Geneseo, representing the Science Teachers' Association; A. C. Hill, Department of Public Instruction, representing the Training Teachers' Conference; Erwin B. Whitney, school commissioner, first district, Broome county, representing the School Commissioners and Superintendents' Association.

This Committee organized as above in October, 1902, and appointed a subcommittee to appear before the Louisiana Purchase Exposition Commission and request an adequate appropriation and the appointment of

APPOINTMENT OF DIRECTOR

At the Meeting of the Commission held June 10, 1903, DeLancey M. Ellis, of Rochester, was appointed director, and the sum of \$20,000 was set aside for the preparation of the educational exhibit. Offices were immediately opened at 46 Elwood building, Rochester, N. Y., and the work of collecting and preparing the exhibit material was begun. As the schools were just about to close for the summer holidays but little could be accomplished, and none of the work of the school year 1902-1903 could be procured. It is to be regretted that time was not allowed to procure an exhibit of work covering an entire school year. That which covers a shorter period is of necessity fragmentary and hardly conveys clearly an idea of the quality or scope of the work being done in a given institution.

ADVISORY COMMITTEE

The Conference Committee was invited to retain its organization and to take the name of "Advisory Committee," to co-operate with and assist the director, the members of the committee to serve without compensation, but necessary expenses while in discharge of their duties to be paid from the appropriation for the exhibit.

It would be hard to overestimate the services performed by this committee. Each member took a hearty interest in the work in hand and freely gave of his time and advice in carrying the work forward to a successful conclusion. Any lack of interest or enthusiasm on the part of the members of a given association was quickly dispelled by a personal appeal to its members from its representative upon the committee. In this way the interest was most genuine and general throughout the State, and in no way could the sentiment of educational interests be more clearly crystallized than in a meeting of this committee, and to them is due the thanks of the Commission, as well as the thanks of the educational forces of the State of New York for their unselfish efforts and wise counsel, which in so large a way was responsible for the success of the educational exhibit.

PLANS PRESENTED BEFORE EDUCATIONAL ASSOCIATIONS

The director was invited to present the plans for the exhibit at the following educational meetings during the year 1903: University Convocation, at Albany, in June; State Teachers' Association, at Cliff Haven, in July; School Commissioners and Superintendents, at Watkins, in September; Association of Superintendents, which met in conjunction with the Massachusetts Association of Superintendents, at Boston, in October, and Associated Academic Principals, at Syracuse in December. The subject was cordially received, and a general effort was made throughout the field of education in the Empire State to prepare an exhibit which would

surpass any that had ever been gathered before. By means of circulars, several of which were sent broadcast throughout the State, full instructions were given to local authorities as to the preparation of the work, amount of material desired and the proposed plan of arrangement. Throughout the fall and winter the director visited many cities of the State, consulted with exhibitors as to the most attractive way of preparing material, and held himself in readiness to assist all who experienced any difficulty in the preparation of their exhibits. The exhibit material was collected, systematically arranged and mounted at the offices in Rochester, the entire expense of its preparation and transportation being borne by the State, with the exception of the binding of written work and small incidental expenses, which were borne by the local school authorities.

LOCATION OF THE EXHIBIT

The space assigned to the State of New York contained approximately 2,300 square feet and was most advantageously located. It was directly within and facing the main north entrance of the Palace of Education, and at the intersection of the main north and south aisle and transverse aisle "B." For its neighbors were the city of St. Louis and the State of Missouri, both of which prepared most meritorious exhibits; and the State of Massachusetts, which is always looked upon as standing in the front rank in educational progress.

The Exposition authorities announced that no unit smaller than the State in public school exhibits would be recognized, except in the case of four or five cities which had powerful, strongly centralized school systems, making them worthy of independent space and proper subjects for individual study.

EXHIBIT OF THE CITY OF NEW YORK

The city of New York was numbered among these exceptions, and approximately 1,500 square feet of space was assigned it adjoining the space assigned to the State of New York. The city government appropriated \$10,000 for its exhibit and bore the entire expense of the same. Associate Superintendent Andrew W. Edson was named as committee in charge of the exhibit by Superintendent William H. Maxwell. The city authorities early expressed a willingness and desire to co-operate with the State authorities in the preparation of an exhibit and agreed to follow the same general style of installation and arrangement. Due acknowledgment is hereby made to Superintendent Maxwell, Associate Superintendent Edson and to committees in charge of minor details for the adoption of plans already inaugurated in the preparation of the State exhibit, and to C. B. J. Snyder, superintendent of school buildings in the city of New York, who prepared the plans for the booth for both the State and city exhibits at no expense to the State.

The booth was so planned that from the outside it was apparently a single inclosure, the State and city exhibits being separated on the interior by an appropriate screen nine feet high, through which an entranceway was cut. Mr. Snyder's plans provided for a scheme of installation which, while inexpensive, was both artistic and dignified and admirably adapted for the display of the material to be exhibited. In fact it was generally conceded that much more effective results had been obtained than by surrounding states which had expended considerably more money. The inclosure was massive, the woodwork being an effective imitation of Flemish oak, and the hanging surface a burlap of a neutral green tint; the facade, sixteen feet in height, being broken every few feet at fixed intervals by fluted pilasters with ornamental caps. On the outside a wainscoting extended three feet from the floor, above which were panels for hanging exhibit material, the whole being capped by an attractive dentulated cornice. The entranceway, which was thrown across the corner at the intersection of the aisles, was a massive arch, surmounted by the coat of arms of the State, tinted in old ivory, underneath which in gold letters was, "State of New York." The interior was cut by transverse walls, nine feet high and extending seven feet from the main wall, thus forming a series of alcoves convenient for study on the part of visitors and leaving in the center an open space for the display of models, apparatus and cabinet material. Directly facing the entranceway were general and private offices. Completely surrounding the interior of the booth, on the eye line, were 100 wall cabinets which have come to be so generally used for the display of exhibit material. The wall space above the cabinets was used for the display of especially meritorious and attractive material, while below was a countershelf upon which, here and there, rested a showcase for the display of sewing, clay modeling, botanical specimens, etc. Underneath the counters were shelves for bound books and cupboards for the storage of printed matter and supplies. All work was mounted uniformly upon a Scotch gray cardboard and neatly lettered in white ink.

SCOPE OF THE EXHIBIT

Instead of confining the exhibit to the work of the public schools, as was quite generally done by other States exhibiting, it was decided to show, so far as possible, work now being done in all forms and phases of education in the Empire State. Space was freely given to private institutions to demonstrate the place which they are filling in the educational work of the State. Every subdivision of the official classification found an exemplification within the New York State exhibit. The participation of twenty-four cities and numerous incorporated villages, both in elementary and high school work, made the exhibits of those departments thoroughly representative of the work of the State as a whole. It is unfair to pick the work of a few progressive school systems, and endeavor to make it stand for the work of the State at large.

The plan of arrangement was arrived at only after the most careful thought and discussion, the desire being to so arrange the material as to be most serviceable to the educator and to those seeking suggestions and helpful ideas. In arranging an educational exhibit, emphasis must be placed either upon political divisions, subjects or grades. It was early determined that no separate space should be assigned to any single locality, but that all of the work of the State in the grades should be exhibited grade by grade and that of the high schools by subjects, and arranged under various departments, such as science, classics, mathematics, etc., thus making it possible for a grade teacher to readily compare her work with that of New York's, and to profit by the comparison, no matter in whose favor it might be, and a high school instructor in charge of a department to readily find the work of that department. This method rendered it unnecessary to look over the exhibits from several cities to find the particular work desired. Moreover, a further subdivision was made, in that the work was arranged according to the population of the contributing cities and villages. That is, the work from the city of the largest population contributing was installed first, and so on in order. While it was not the purpose to invite comparison of work between rival cities of the State, but rather to present a united front to the world at large, still if it was the desire of some to make such comparison, the above indicated arrangement was the most equitable, as all cities of approximately the same resources and theoretically working under like conditions were placed side by side, and the work of the small village was not placed in juxtaposition with that of the large, strongly centralized city system with many times its resources. A complete catalogue of the exhibit was freely distributed, and cross-references made to work of the various localities, so there was no difficulty for those interested in a single place to locate the work it contributed.

It was generally conceded that, while the above arrangement made no concession to local pride, it was by all odds the wisest arrangement to follow in an exposition of international scope. The compliments which were bestowed upon the arrangement of the exhibit, and the readiness with which all visitors found the work in which they were particularly interested, demonstrated beyond a doubt the wisdom of the committee in pursuing the course above outlined. The entire exhibit was also carefully classified in harmony with the official classification of the Exposition under the several groups and subdivisions thereof, thereby rendering additional aid in promptly locating exhibits in any particular department.

EXHIBIT DIVISIONS

Entering the booth one found to the left of the entrance the exhibit of the former State Department of Public Instruction. (It should be stated here that the exhibits of the University of the State of New York and of the State Department of Public Instruction were prepared before unification was an accomplished fact. The two exhibits can be said to have formed the exhibit of the new Department of Education.)

Next was the exhibit of the kindergartens, filling three units. (The term "unit" is used to designate one of the wall cabinets containing thirty-three cards 22 x 28 inches.)

Adjoining the kindergarten section was the exhibit of the elementary grades, filling twenty-five units. All the subjects of the curriculum were shown, the work in the wall cabinets being "types" or "samples" of work, the great bulk of which was shown in bound volumes. Cross-reference was made on the margin of each card to the volume containing similar work, thus facilitating the search of the visitor for a number of class exercises of work of the same general nature, and relieving the visitor interested in a general way of looking over a vast repetition of material. Separating the elementary grades from the high schools was the exhibit of the rural schools of the State, those schools under the jurisdiction of the several school commissioners. It was most complete and interesting, and afforded a clear picture of the work done in the ungraded country schools. The exhibit of the high schools, filling fourteen units, was next in order, and, as stated above, was subdivided into subjects. Twenty-four cities of the State, to say nothing of the incorporated villages, private institutions, etc., contributed material in one or more of the foregoing departments.

Next was installed the exhibit covering the professional training of teachers, equally divided between the State Normal School system and the work of the training schools and classes in cities and villages, each occupying five units. Every Normal School of the State was represented, each making a special exhibit in the particular subject or subjects assigned it by a committee of Normal School principals, to whom was delegated the duty of preparing an exhibit. All of the city training schools in the State, save four, were represented, as well as the great majority of training classes, the whole exhibit having been arranged by the State Supervisor of Training Schools and Classes.

In the next section was installed the exhibit in higher education, exhibits being in place from Colgate University, Hobart College, Manhattan College, the College of Pharmacy--allied with Columbia University--and Syracuse University, the latter institution making an exhibit both in applied sciences and in fine arts. Next were installed the exhibits of technical and trade schools, which contained interesting displays from the leading institutions in the State engaged in this line of work. Just beyond was the exhibit of the industrial schools, and then the display of special work in education which is being done by institutions not wholly educational in character. A unique unit was that devoted to the work of the Indian schools of the State, each of the several reservations being represented, and the whole exhibit being arranged by the State Inspector of Indian Schools.

The next alcove was devoted to the education of defectives. It contained concise exhibits from the institutions of the State devoted to the instruction of the deaf, dumb and blind, and was carefully studied by those engaged in this work.

The exhibit of summer schools and extension courses adjoined this and was designed to show the work which is best exemplified by the Chautauqua institution. In a manner allied with this work is that of the Education Department in visual instruction, which is carried on by lantern slides to aid in the teaching of geography, history and kindred subjects. It was, therefore, installed under this head. The exhibit received hearty commendation from educators generally, but particularly from foreign visitors. The scheme is thoroughly practicable, and nowhere else is it carried on with the same careful attention to detail, nor is the same perfection of slide making reached as in the State of New York.

The last exhibit before leaving the booth was that of the University of the State of New York.

SPECIAL FEATURES

There were many features of special interest. A series of thirty-two charts were prepared as the special exhibit of the New York State Teachers' Association, and will be reproduced in the forthcoming report of that body. To one interested in following the tremendous progress made in every branch of educational activity within our State during the past decade, these charts are invaluable. The two charts here reproduced and which formed a part of the exhibit of the Department of Public Instruction were the subject of much comment.

The model of the new State Normal and Training School at Fredonia, which was prepared by the manual training and art classes of the institution, came in for its share of attention. It was an accurate model of one of the State's finest educational structures.

The State Normal School at New Paltz sent a doll house made by the seventh grade boys for the first grade children in the practice department, the entire structure being completely furnished and appointed by the children.

A special feature was the exhibit of clay modeling from the State School of Clay Working and Ceramics at Alfred, the only school of its kind in the United States receiving State aid. Near by stood a cabinet full of home-made apparatus sent from various institutions, but a large part of which came from the physical laboratories of Pratt Institute, Brooklyn. The exhibit contained much of interest to a science teacher.

On the exterior of the facade was a huge educational map of the State, upon which was shown the location, grade, construction and normal capacity of every institution of learning within its borders. The superiority of New York's schoolhouses was shown by the large number constructed of brick and stone. The year 1904 marked the passing of the log schoolhouse, only four of which were shown upon the map as against approximately fifty ten years ago. The facade also contained an admirable exhibit of art work prepared by the students of the New York School of Applied Design for Women.

SIGNIFICANCE OF SOME CITY EXHIBITS

Various methods of instruction peculiar to certain cities or localities were fully set forth. Albany exhibited the work of one of the most complete systems of free kindergartens in the country, as well as the correlation of subjects in the elementary grades; also manual training and art courses in the high school. Batavia demonstrated the system of individual instruction as carried on in its schools, which involves the employment of two teachers in each classroom. Syracuse exemplified its courses in art, manual training and physical training in the elementary grades. Jamestown clearly set forth its course in manual training throughout the entire school course, while Ithaca, in addition to a well-rounded exhibit, by means of photographs, brought out the subject of high school athletics. The exhibit from Yonkers, which was general in character, portrayed the efficiency and superiority of the school equipment in that city.

EDITORIAL COMMENT

The exhibit from first to last demonstrated beyond peradventure the beneficial results accruing from a strongly centralized, and, at the same time, most liberal administration of educational interests.

A prominent morning daily paper, commenting editorially upon the exhibit, says: "It is worth your attention; it means more to every citizen of the Empire State than any other exhibit shown. The chief product of the Empire State is men; neither fields of grain or manufactures, invention or art are as important a product as men. In New York State are produced some of the greatest men of the country. A large part of the raw material comes into New York harbor past 'Liberty Enlightening the World,' and is gradually converted into citizenship. ... Some of the raw material imported is next to worthless; some of the domestic stuff is equally unpromising, but in the great bulk, year in and year out, there is the making of fine men. ... New York State men are scattered throughout the country. They found the cities of the west; they run the railroads; they manipulate the finances; they capitalize the new enterprises; they invest in the futures; they get into the public offices; they plan the political campaigns; they produce the new ideas; they center current history. Men are made in New York State in the schools. ... The better the schools the finer the quality of the men produced. Therefore, the school exhibit of New York State should interest every citizen, as the schools have been bettering year by year and the product increasing in value. ... The Commission in charge of this exhibit has spared no expense to make this educational showing a storehouse of novel ideas and suggestions dealing with the advance in pedagogy, and of the State's resources in the teaching of the young idea."

Many requests were received from the representatives of foreign governments, agents of pedagogical museums and individuals for portions of the exhibit, but the determination of the Lewis and Clark Exposition Commission of the State of New York to send the entire exhibit to the Exposition at Portland, Oregon, precluded the possibility of acceding to these requests and insures the holding intact of the entire exhibit throughout the Portland Exposition period, at the conclusion of which it is to be hoped that provision will be made for the establishment of a Pedagogical Museum at the Capitol in Albany, of which this exhibit may be made the nucleus.

ITEMS OF EXPENDITURE

The appropriation of \$20,000 was expended approximately, as follows

THE STAFF

The Director acknowledges the loyalty and efficiency of those associated with him in the work of the department. To them belongs a large share of any credit which may be forthcoming for the value of the exhibit.

In an educational exhibit, probably more than any other, the necessity of a personal explanation to supplement the work exhibited is necessary. Miss Olive C. Kellogg, of New York city, and Miss Clara M. Paquet, of Cohoes, expert attendants, were always ready to explain the work exhibited, and to give full information concerning the distinctive features of the various city systems and institutions. They spoke the principal foreign languages, thus aiding visitors from abroad in more easily grasping the ideas set forth and the methods exemplified.

Miss Mary MacArthur, of Rochester, N.Y., served throughout the period of preparation and through the Exposition period as general assistant and stenographer; Hugh J. Kelly, of Albany, N.Y., as assistant and clerk, and E.J. Haddleton and H.B. Skinner, of Albany, as expert letterers and draftsmen.

Catalogue of Exhibitors in the Department of Education, Arranged by Groups, with the Awards, if Any, Received by Each

GROUP ONE

Kindergartens, Elementary Education, and Training of Teachers for Same

Albany, Board of Education, public schools. Gold medal

Administrative blanks

Forty-one volumes class exercises

Photographs

Course of study in drawing and drawings

Ballston, Board of Education, training class. Collective award,

gold medal

Students' written work

Batavia, Board of Education, public schools. Gold medal

Eight volumes pupils' work

Photographs

Charts

Pamphlets

Cambridge, Board of Education, training class

Photographs

Canajoharie, Board of Education, public schools

Pupils' selected work

Canajoharie, Board of Education, training class

Students' written work

Canton, Board of Education

Administrative blanks

Photographs

Cape Vincent, Board of Education, public school

Three volumes pupils' written work

Cato, Board of Education, public school

One volume pupils' written work

Cattaraugus, Board of Education, training class. Collective award,

gold medal

Students' written work

Clayton, Board of Education, training class. Collective award,

gold medal

Students' written work

Two volumes drawings

Clyde, Board of Education, training class. Collective award, gold

medal

Students' selected work

Cohoes, Board of Education, public schools

Pupils' drawings

Colton, Board of Education, training class. Collective award, gold medal

Students' selected work

Corinth, Board of Education, public schools

Six volumes of pupils' written work

Photographs

Corinth, Board of Education, training class. Collective award, gold medal

Students' written work

Cortland, Board of Education, public schools

Photographs

Administrative blanks

Pupils' selected work

Annual report

Depew, Board of Education, public schools

Six industrial charts

DeRuyter, Board of Education, teachers' training class. Collective award, gold medal

Students' written work

East Aurora, Board of Education, public schools

Six volumes pupils' written work.

Catalogues

Education, State Department of. Grand prize

Charts

Statistics

Administrative blanks

Reports

Maps

Lantern slides

Publications illustrating visual instruction system

Fairport, Board of Education, training class. Collective award, gold medal

Students' written work

Freeport, Board of Education, public schools

Three volumes pupils' written work

Froebel Normal Institute, New York city. Silver medal

One volume catalogues

Photographs

Students' written work

Administrative blanks

Kindergarten songs

Glens Falls, Board of Education, training class. Collective award, gold medal

Students' written work

Gouverneur, Board of Education, training class. Collective award, gold medal

Students' written work

Griffith Institute, Springville, Board of Education, training class.

Collective award, gold medal

Students' written work

Hamilton, Board of Education, training class. Collective award, gold medal

Students' written work

Herkimer, Board of Education, public schools

Pupils' selected work

Hornellsville, Board of Education, training class. Collective award,

gold medal

Students' work

Hudson, Board of Education, public schools

One volume pupils' work in penmanship

Ithaca, Board of Education, public schools. Gold medal

Sixteen volumes pupils' written work

Sloyd work

Administrative blanks

Photographs

Jamestown, Board of Education, public schools. Silver medal

Nineteen volumes pupils' written work

Statistical charts

Cabinet of manual training work

Administrative blanks

Photographs

Johnstown, Board of Education, public schools. Collective award,

gold medal

Six volumes pupils' written work

Industrial charts

Annual report

Johnstown, Board of Education, training class

Students' written work

Kingston, Board of Education, public schools. Collective award,

gold medal

Seven volumes pupils' written work

Drawings

Photographs

Little Falls, Board of Education, public schools

Pupils' selected work

Malone, Board of Education, training class. Collective award, gold

medal

Students' written work

Map, Educational map of New York State

(See award to Louisiana Purchase Exposition Commission)

Mechanicville, Board of Education, public schools

Six volumes pupils' written work

Medina, Board of Education, public schools

Six volumes pupils' written work

Map drawing and relief maps

Mexico, Board of Education, training class

Students' written work

Mohawk, Board of Education, public school

Four volumes pupils' written work

Newark, Board of Education, public schools

One volume pupils' written work

Catalogues and administrative blanks

New Rochelle, Board of Education, public schools. Collective

award, gold medal

Eighteen volumes pupils' written work

Drawings

Photographs

North Collins, Board of Education, training class. Collective award,

gold medal

Students' written work

Norwich, Board of Education, training class. Collective award,

gold medal

Students' written work

Nunda, Board of Education, training class. Collective award, gold

medal

Students' written work

Ogdensburg, Board of Education, public schools

Four volumes pupils' written work

Drawings

Administrative blanks

Ogdensburg, Board of Education, training class. Collective award, gold medal

Students' written work

Oneida, Board of Education, public schools

Seven volumes pupils' written work

One volume annual reports

Administrative blanks

Oneida, Board of Education, training class. Collective award, gold medal

Students' written work

Onondaga, Board of Education, academy

Pupils' nature study work

Phelps, Board of Education, public schools

Five volumes pupils' written work

Phoenix, Board of Education, training class. Collective award, gold medal

Students' written work

Port Byron, Board of Education, public school

One volume pupils' written work

Port Henry, Board of Education, public schools

One volume pupils' written work

Port Henry, Board of Education, training class. Collective award,

gold medal

Students' written work

Port Jervis, Board of Education, union school

Drawings

Administrative blanks

Port Leyden, Board of Education, union school

Two volumes pupils' written work

Photographs

Public Instruction, State Department of

(See award to Louisiana Purchase Exposition Commission)

Administrative blanks

Pamphlets

Charts

Statistics

Publications

Fifty-six volumes, report of superintendent

Pulaski, Board of Education, training class. Collective award, gold medal

Students' work

Richfield Springs, Board of Education, training class. Collective award, gold medal

Students' written work

Rochester, plan of Clifford street embellishment

Rural schools: Collective exhibit from following counties

Broome county. Collective award, gold medal

Pupils' written work

Photographs

Cattaraugus county. Collective award, gold medal

Pupils' written work

Photographs

Chautauqua county. Collective award, gold medal

Pupils' written work

Photographs

Chenango county. Collective award, gold medal

Pupils' written work

Photographs

Columbia county

Pupils' industrial work

Cortland county. Collective award, gold medal

Pupils' written work

Dutchess county. Collective award, gold medal

Photographs

Genesee county

Photograph

Herkimer county. Collective award, gold medal

Pupils' written work

Lewis county. Collective award, gold medal

Pupils' written work

Madison county. Collective award, gold medal

Photographs

Monroe county. Collective award, gold medal

Pupils' written work

Nassau county. Collective award, gold medal

Pupils' written work

Photographs

Niagara county. Collective award, gold medal

Pupils' written work

Photographs

Oneida county. Collective award, gold medal

Pupils' written work

Onondaga county. Collective award, gold medal

Pupils' written work

Photographs

Ontario county. Collective award, gold medal

Pupils' written work

Oswego county. Collective award, gold medal

Pupils' written work

Rensselaer county. Collective award, gold medal

Pupils' written work and industrial work

Schuyler county. Collective award, gold medal

Pupils' written work

Photographs

Ulster county. Collective award, gold medal

Photographs.

Washington county. Collective award, gold medal

Pupils' written work

Rushford, Board of Education, training class. Collective award,

gold medal

Students' work

Sag Harbor, Board of Education, public schools

Seven volumes pupils' written work

St. Patrick's Academy, Catskill

Two volumes pupils' written work

Photographs

Drawings

Salamanca, Board of Education, union school

Eight volumes pupils' written work

Photographs

Salamanca, Board of Education, training class. Collective award,

gold medal

Students' written work

Sandy Hill, Board of Education, public school

Photograph

Sandy Hill, Board of Education, training class

Photograph

Schenectady, Board of Education, public schools. Collective award,

gold medal

Eight volumes pupils' written work

Administrative blanks

Photographs

South Byron, union school

Pupils' selected work

Photograph

Syracuse, Board of Education, public schools. Gold medal

Pupils' selected work in drawing

Photographs illustrating physical training course

Manual training work

Unadilla, Board of Education, training class

Photographs

Union, Board of Education, training class. Collective award, gold

medal

Photographs

Utica, Board of Education, public schools. Collective award, gold

medal

Nine volumes pupils' written work

Manual training and construction work

Graphic charts

Photographs

Warrensburg, Board of Education, public schools

Nine volumes pupils' written work

Waterloo, Board of Education, public schools

Pupils' selected work

Catalogues

Administrative blanks

Photographs

Home-made apparatus

Watertown, Board of Education, public schools. Collective award,

gold medal

Thirteen volumes pupils' written work

Drawings

Annual reports

Watkins, Board of Education, public schools. Collective award,

gold medal

Six volumes pupils' written work

Photographs

Administrative blanks

Watkins, Board of Education, training class

Students' written work

Wellsville, Board of Education, public schools. Collective award, gold medal

Seven volumes pupils' written work

White Plains, Board of Education, public schools

Nine volumes pupils' written work

Course of study in drawing and manual training

Drawings, manual training, and Venetian iron work

Photographs

Administrative blanks

Statistics

Whitney Point, Board of Education, training class. Collective award, gold medal

Students' written work

Yonkers, Board of Education, public schools. Gold medal

Nineteen volumes pupils' written work

Drawings

Photographs of buildings

Photographs illustrating physical training and school plans

The following awards were made in this group to exhibits not a part of the collective State exhibit:

New York city, Department of Education, collective exhibit. Grand prize

- a. School system
- b. Collective exhibit of elementary grades
- c. Collective exhibit of vacation schools and evening schools
- d. Collective exhibit of manual training, drawing, and domestic science
- e. Physical training and methods for atypical children
- f. Kindergartens
- g. Free lecture system
- h. Training schools
- i. Exhibit of school buildings

New York city, Department of Education, collective exhibit. Gold medal

Manual training. Drawing. Domestic science

New York city, Department of Education, collective exhibit. Gold medal.

Vacation schools. Evening schools

New York city, Department of Education, collective exhibit. Gold medal

Physical training methods for atypical Children

The following awards were made to collaborators:

Andrew S. Draper, Albany. Grand prize

Education Department

Charles R. Skinner, Albany. Gold medal

Department of Public Instruction

DeLancey Al. Ellis, Rochester. Gold medal

State exhibit

William A. Wadsworth, Geneseo. Gold medal

Improvement of school grounds

Luther H. Gulick, New York city. Gold medal

Physical training

Theodore C. Hailes, Albany. Silver medal

Educational map

John Kennedy, Batavia. Silver medal

Individual instruction

James P. Haney, New York city. Silver medal

Manual training

Mrs. Anna L. Jessup, New York city. Silver medal

Sewing

Mrs. Mary E. Williams, New York city. Silver medal

Cooking

Evangeline E. Whitney, New York city. Silver medal

Vacation schools

Matthew J. Elgas, New York city. Silver medal

Evening schools

C. P. J. Snyder, New York city. Silver medal

Facade of exhibit

A grand prize was also awarded to the Louisiana Purchase Exposition Commission of the State of New York for its collective exhibit in this group, with special mention of the Department of Education, administrative features; Department of Public Instruction, administrative features, visual instruction system, and the educational map.

GROUP TWO

Secondary Education. Training of Teachers for Same

Adelphi Academy and College, Brooklyn

Catalogues

Albany, Board of Education, high school. Gold medal

Fifteen volumes students' written work

Photographs illustrating manual training course

Drawings

Albany, Board of Education, training school

One volume students' written work

Photographs

Avon Club, Jamestown High School

Administrative blanks

Program of exercises

Batavia, Board of Education, high school. Gold medal

One volume students' written work

Photographs

Drawings

Beck Literary Society, Albany Academy. Bronze medal

Historical sketch

Administrative blanks

Programs

List of members

Brockport, State Normal School. Collective award, gold medal

Seventeen volumes students' work

Photographs

Buffalo, Masten Park High School. Collective award, gold medal

Administrative blanks

Two volumes students' written work

Four volumes student periodical and drawings

Buffalo, State Normal School. Collective award, gold medal

Two volumes science note books

Illustrated science work

Ten volumes publications

Photographs

Buffalo, Board of Education, Teachers' Training School. Collective

award, gold medal

Four volumes students' written work

Lesson outlines

Canajoharie, Board of Education, high school

One volume students' written work

Cape Vincent, Board of Education, high school

Students' selected work

Cattaraugus, Board of Education, high school

Photographs

Catalogues

Cohoes, Board of Education, high school

One volume students' written work and drawings

Cohoes, Board of Education, Teachers' Training School. Collective

award, gold medal

Students' written work

Corinth, Board of Education, high school

Three volumes students' written work

Photographs

Cortland, Board of Education, high school. Collective award, gold

medal

Administrative blanks

Students' selected work

Photographs

Cortland, State Normal School. Collective award, gold medal

Six volumes students' written work

Photographs

Administrative blanks

Catalogues

East Aurora, Board of Education, high school. Collective award,

gold medal

Two volumes students' written work

Photographs

Catalogues

Education, State Department of. Grand prize Charts **Statistics** Reports **Bulletins** Administrative blanks Elmira, Board of Education, training school. Collective award, gold medal Students' written work Photographs Fredonia, State Normal School. Gold medal Model of building and floor plans One volume lesson outlines Freeport, Board of Education, high school One volume students' written work Genesee Wesleyan Seminary Announcements Photographs Geneseo, State Normal School. Collective award, gold medal Eleven volumes students' work Photographs Illustration of course in drawing Goshen, Board of Education, high school Weather maps Hazen's School for Girls, Mrs., Pelham Manor Science work Herkimer, Board of Education, high school One volume students' written work Ithaca, Board of Education, high school. Gold medal Four volumes students' written work Administrative blanks One volume catalogues **Drawings Photographs** Jamaica, State Normal School. Collective award, gold medal Four volumes lesson outlines and students' written work **Photographs** Jamestown, Board of Education, high school. Gold medal Ten volumes students' written work Administrative blanks **Photographs Publications Statistics** Jamestown, Board of Education, training school Students' written work Johnstown, Board of Education, high school Two volumes students' written work Annual report Kingston, Board of Education, high school Two volumes students' written work Burnt leather work

Kingston, Board of Education, training school. Collective award,

Photographs

gold medal

Students' written work

Little Falls, Board of Education, high school

Students' selected work.

Map, educational map of New York State. Gold medal

(Award to go to Louisiana Purchase Exposition Commission)

Mechanicville, Board of Education, high school

Students' selected work

Moravia, Board of Education, high school

Drawings

New Paltz, State Normal School. Gold medal

Ten volumes students' work in art

Photographs

One volume publications

Rope work

Doll house

Administrative blanks

New Rochelle, Board of Education, high school

Five volumes students' written work

Photographs

Ogdensburg, Board of Education, high school

Two volumes students' written work

Olean, Board of Education, high school

Home-made apparatus

Oneida, Board of Education, high school

Three volumes students' written work

Administrative blanks

Oneonta, State Normal School. Collective award, gold medal

Eight volumes students' written work

Drawings

Science note books

Photographs

Oswego, State Normal School. Collective award, gold medal

Two volumes students' written work

Cabinet of manual training work

Relief maps

Photographs

Palmyra, Board of Education, high school

One volume students' work

Phelps, Board of Education, high school

Students' selected work

Plattsburg, State Normal School. Collective award, gold medal

Five volumes students' written work

Photographs

Port Byron, Board of Education, high school

One volume students' written work

Port Henry, Board of Education, high school

One volume students' written work

Photographs

Potsdam, State Normal School. Collective award, gold medal

Four volumes publications and lesson outlines

Photographs

Pratt Institute, physical laboratories, Brooklyn

Home-made apparatus

Photographs

Rochester, editors of "Clarion," East High School. Bronze medal

Three volumes students' publication "Clarion"

Sag Harbor, Board of Education, high school

One volume students' written work

St. Patrick's Academy, Catskill, academic department. Collective award, gold medal

Students' selected work

Photographs

Salarranca, Board of Education, union school, high school

department. Collective award, gold medal

Two volumes students' written work

Photographs

Schenectady, Board of Education, high school

Eight volumes students' written work

Mechanical drawings

Administrative blanks

Photographs

Syracuse, Board of Education, High school. Collective award, gold

medal

Students' selected drawings

Floor plans

Photograph of building

Syracuse, Board of Education, training school. Collective award,

gold medal

Students' written work

Photographs

Tappan Zee High School, Piermont

Botany note book

Tarrytown, Washington Irving High School

Home-made apparatus

Utica, Board of Education, high school. Collective award, gold

medal

Drawings

Two volumes students' written work

Photographs

Utica, Board of Education, training school. Collective award, gold

medal

Students' written work

Warrensburg, Board of Education, high school

Administrative blanks

Two volumes students' written work

Watertown, Board of Education, high school

Six volumes students' written work

Drawings

Administrative blanks

Watertown, Board of Education, training school. Collective award,

gold medal

Students' written work

Watkins, Board of Education, high school

One volume students' written work

Photographs

One volume students' publication

Administrative blanks

White Plains, Board of Education, high school

One volume students' written work

Administrative blanks

Photographs

Yonkers, Board of Education, high school. Gold medal

Six volumes students' written work.

Photographs

The following awards were made in this group to exhibits not a part of the Collective State Exhibit:

New York city, Department of Education. Grand prize

New York city, Department of Education, Commercial High School.

Gold medal

New York city, Department of Education, training school. Gold medal

New York city, Department of Education, manual training. Gold medal

The following awards were made to collaborators:

J. Russell Parsons, Jr., Albany. Gold medal

DeLancey M. Ellis, Rochester. Gold medal

Myron T. Scudder, New Paltz. Gold medal

A.T. Marble, New York city. Gold medal

Frank D. Boynton, Ithaca. Gold medal

F.B. Palmer, Fredonia. Gold medal.

James P. Haney, New York city. Silver medal

A grand prize was also awarded to the Louisiana Purchase Exposition Commission of the State of New York for its collective exhibit in this group.

GROUP THREE

_Higher Education. Colleges and Universities, Libraries, Museums,

Technical Schools_

Albany. State Normal College. Gold medal

Statistics

Publications

Clarkson Memorial School of Technology, Potsdam, N. Y. Bronze medal

Nine volumes theses

Three volumes students' written work

One volume catalogue and addresses

Photographs

Mechanical drawings

Colgate University, Hamilton. Silver medal

Thirty-seven publications

Map of grounds

Mechanical drawings

Statistics

College of Pharmacy, Columbia University, New York city

Drugs

Pharmaceutical preparations

Eight volumes text books

Education, State Department of. (See State Library.) Grand prize

Reports

Bulletins

Administrative blanks

Statistics

Hobart College, Geneva. Bronze medal

Map of campus

Eight volumes publications

Photographs. Charts

Hobart College. Gold medal

Astronomical department and discoveries

Manhattan College, department of civil engineering, New York city.

Silver medal

Theses

Mechanical drawing illustrating construction of dams and

embankments. Also bridge construction

Annual catalogues

Map, educational map of New York State. Silver medal

(Award to go to Louisiana Purchase Exposition Commission)

Post Graduate Medical School and Hospital, New York city

Photographs

Publications

Catalogues

Rochester Theological Seminary

Two volumes catalogues

State Library, Department of Education. Grand prize

Traveling libraries

Blanks

Statistics

Syracuse University, Syracuse. Gold medal

College of Fine Arts

Drawings, architectural and free hand

College of Applied Science

Metal work

Wood work

Model of steam engine

Home-made laboratory apparatus

University of the State of New York. Grand prize

Bulletins

Reports

Decimal classification

Traveling library for the blind

Photographs

Large pictures

Statistical charts

Specimens from Museum Department

The following awards were made in this group to exhibits not a part of the collective State exhibit:

Columbia University, New York city. Grand prize

General exhibit

Columbia University, New York city. Gold medal

Special exhibit of Teachers' College

 $\label{eq:columbia} \mbox{Columbia University, New York city. Gold medal}$

Special exhibit of Department of Botany

Columbia University, New York city. Gold medal

Special exhibit of Mines and Metallurgy

Columbia University, New York city. Bronze medal

Special exhibit of Department of Indo-Iranian Languages

Cornell University, Ithaca. Grand prize

General exhibit

Cornell University, Ithaca. Silver medal

Special exhibit of water color sketches

Cornell University, Ithaca. Silver medal

Special exhibit of Sibley College

Rensselaer Polytechnic Institute, Troy. Grand prize

General exhibit

Vassar College, Poughkeepsie. Grand prize

General exhibit

Rev. D. Stuart Dodge, New York city. Gold medal

Relief map, Protestant College at Beirut, Syria

Pratt Institute, Brooklyn. Gold medal

Special exhibit of Polytechnic Department

New York University, New York city. Gold medal

Kny-Scheerer Company, New York. city. Gold medal

Operating tables

Hospital appliances

The following awards were made to collaborators:

Andrew S. Draper. Gold medal

Monograph

James Russell Parsons, Jr., Albany. Gold medal

Monograph

James McKeen Cattell, Columbia University, New York. Gold medal

Monograph

Edward Delevan Perry, Columbia University, New York. Gold medal

Monograph

Melvil Dewey, Albany. Gold medal

State librarian

GROUP FOUR

Education in Fine Arts

Clay Working and Ceramics, State School of. Silver medal

Specimens of pottery and modeling tools

New York School of Applied Design for Women. Gold medal

Framed designs and prospectus

Syracuse University, College of Fine Arts. Bronze medal

Architectural and free hand drawing

The following awards were made in this group to exhibits not a part of the collective State exhibit:

Pratt Institute, Brooklyn, Art Department. Grand prize Mademoiselle Veltin, New York city. Bronze medal School of Fine Arts for Young Ladies

GROUP FIVE

Education in Agriculture and Forestry

Education, State Department of, State Museum Division. Grand prize

Publications

Statistics

Charts

Scientific discoveries

The following awards were made in this group to exhibits not a part of the collective State exhibit

Cornell University, Ithaca. Gold medal

Exhibit of root crops

Cornell University, Department of Botany, Ithaca. Gold medal

Apparatus for photographing

Cornell University, Agricultural Experiment Station, Ithaca. Silver medal

Poultry breeding

Cornell University, Ithaca. Bronze medal

Insects

New York Agricultural Experiment Station. Gold medal

Investigations on milk

New York Agricultural Experiment Station. Gold medal

Curing and paraffining cheese

New York Agricultural Experiment Station. Gold medal

Commercial feeding stuffs

New York Agricultural Experiment Station. Bronze medal

Investigations on rusty spot in cheese

New York Agricultural Experiment Station. Bronze medal

Wax model showing scale

Kny-Scheerer Company, New York city. Gold medal

Biological preparations

Biological and anatomical models

GROUP SIX

Industrial and Trade Schools

Business Education. Education of the Indian

Albany Business College, Albany. Gold medal

Pen drawings

Six volumes students' written work

Photographs

Binghamton School of Business, Binghamton

Photographs and prospectus

Clara de Hirsch Home for Working Girls, New York

Photographs

Industrial work

Education, State Department of

(See Indian Schools)

Henley Business School, Syracuse

Photographs

Administrative blanks

Students' written work

Indian schools. Silver medal

[Footnote: Award to go to Education Department, State of New York]

Collective exhibit, including material from the Allegany,

Cattaraugus, Tonawanda, Onondaga, Shinnecock and

Poospatuck Reservations

Pupils' written work

Photographs

Drawings

Industrial work

Industrial School, Rochester

Two volumes pupils' written work

Manual training and industrial work

Manhattan Trade School for Girls, New York city. Silver medal

Pupils' written work

Industrial work

Photographs

Statistics

New York Trade School, New York. Bronze medal

Photographs.

Courses of study

The following awards were made to collaborators:

S.E. Bartow, Albany Business College. Silver medal

Pen drawings

GROUP SEVEN

Education for Defectives. The Blind, Deaf and Dumb, Feeble-Minded

New York Institution for the Improved Instruction of Deaf-Mutes,

New York city.

Photographs

New York Institution for the Instruction of the Deaf and Dumb,

New York city. Gold medal

Photographs

Drawings

Pupils' written work

Pyrography

Publications

Eighteen volumes of reports

Text-books

Administrative blanks

Northern New York Institution for Deaf-Mutes, Malone

Pupils' selected work in drawing

New York Institution for the Blind, New York city. Bronze medal

Cord, rattan and raffia work

New York State School for the Blind, Batavia. Silver medal

Three volumes pupils' work

Basketry

Broom making

Mattress making

Piano action repairing

Sewing

Photographs

Administrative blanks

State Library, Home Education Division. Silver medal

Traveling library for the blind

Western New York Institution for Deaf-Mutes, Rochester. Bronze

medal

Four volumes pupils' written work

Five volumes reports and catalogues

Twenty volumes publications

Photographs,

Administrative blanks

Drawings

Charts

The following awards were made in this group to exhibits not a part of the collective State exhibit:

American Association for Instructors of the Blind. Grand prize

New York State collaborators:

State School for the Blind, Batavia

New York School for the Blind, New York city

Association of Medical Officers of Institutions for Idiots and

Feeble-Minded Persons. Grand prize

New York State collaborators:

State Custodial Asylum for Unteachable Idiots, Rome

State Institution for Feeble-Minded Children, Syracuse

Convention of American Instructors of the Deaf. Grand prize

New York State collaborator:

Wright Oral School for the Deaf, New York city

New York city, Department of Education. Gold medal

For the establishment of a special school for the education of atypical children

New York Institution for Feeble-Minded, Syracuse. Gold medal Wright Oral School for the Deaf, New York city. Bronze medal

Summer Schools, Extension Schools, Popular Lectures, Educational Publications and Appliances

Adirondack Summer School, Saranac Lake

Photographs and pamphlets

Chautauqua Institution, Chautauqua, N. Y. Grand prize

Photographs

Publications

Administrative blanks

Prospectus and syllibi

City History Club of New York. Bronze medal

Six volumes pupils' written work

Photographs

Charts

Statistics

People's Institute, New York city. Silver medal

One volume, "Working with the People"

Prospectus

Photographs

Teachers' Association, New York State. Gold medal

Statistical exhibit, 32 graphic charts

Training School for Deaconesses, New York city. Silver medal

Administrative blanks

Catalogues

Photographs

Young Women's Christian Association, New York city. Silver

medal

One volume of reports

Administrative blanks

Clay modeling

Pyrography

Artistic design and art furniture

The following awards were made in this group to exhibits not a part of the collective State exhibit:

Funk & Wagnalls Company, New York city. Grand prize

Dodd, Mead & Company, New York city. Grand prize

Dr. Nicholas Murray Butler, New York city. Grand prize

American Book Company, school and college text-books. Grand prize

Silver, Burdett & Company, New York city. Grand prize

Prang Educational Company, New York city. Grand prize

Charles Beseler Company, New York city, stereopticons and appliances.

Gold medal

Pitmanic Institute, Phonographic, New York city. Gold medal

C.W. Bardeen, Syracuse. Silver medal

S.S. Packard, New York city. Silver medal

The following awards were made to collaborators:

Henry L. Taylor, professional education in the United States. Gold

medal

A grand prize Was also awarded to the Louisiana Purchase Exposition Commission of the State of New York for its collective exhibit in this group

* * * * *

A special Commemorative Diploma was conferred by the Department jury upon Andrew Sloan Draper, Commissioner of Education of the State of New York, "in recognition of his distinguished service to Education."

* * * * *

RECAPITULATION OF THE AWARDS MADE TO THE STATE OF NEW YORK IN THE DEPARTMENT OF EDUCATION

Grand Prize Gold Medal

Group 2	5 Group I						
•	I Group 2, collab 5						
-	I Group 3 14						
•	Group 4 I						
•	3 Group 5 6						
•	8 Group 6 I						
	I Group 7 3						
	Group 8 4						
[**Total]	29 Special 4						
	[**Total] 139						
Silver Medal	_Bronze Medal_						
Group I	2 Group I						
Group 1, collab.	8 Group 2 2						
Group 2	I Group 3 3						
Group 3	5 Group 4 2						
Group 4 I Group 5 3							
Group 5 I Group 6 I							
Group 6	2 Group 7 3						
Group 6, collab.	I Group 8 I						
Group 7	2						
Group 8	5 [**Total] 15						
[**Total]	28						
Grand prizes	29						
Gold medals	139						
Silver medals	28						
Bronze medals	15						
Grand total	211						

[Illustration: PALACE OF EDUCATION FROM FESTIVAL HALL]

Fine Arts Exhibit and Schedule of Awards

THE FINE ARTS EXHIBIT

By CHARLES M. KURTZ

Acting Secretary of the Executive Committee on Art

[Illustration]

Up to the time of the organization of the Committee on Art for the State of New York, appointed by the New York State Louisiana Purchase Exposition Commission, very little had been accomplished in the direction of securing a collection of representative works by the artists of New York for exhibition at the World's Fair at St. Louis. Professor Ives, Chief of the Department of Art of the Louisiana Purchase Exposition, and Assistant Chief Kurtz had visited New York at frequent intervals (the first time in January, 1902), had aroused considerable interest in the Exposition among the artists, and had secured the appointment of Advisory Committees of Painters, Sculptors, Architects, Mural Painters, Miniature Painters, Engravers, Wood Engravers, Illustrators and Workers in the Applied Arts to look after the organization of exhibits in their respective fields of expression and the interests of the Department of Art of the Louisiana Purchase Exposition in connection therewith.

WAYS AND MEANS

It was impossible, however, for the work to be carried on in an adequate and worthy manner without State co-operation and assistance, and a committee of artists, representing the various Advisory Committees, appeared before the Commission, asked that a committee of artists representing the State of New York be appointed to co-operate with the Advisory Committees in the organization of a creditable art exhibit, and that a suitable sum of money be appropriated from the funds placed at the disposal of the Commission to defray the cost of organizing the exhibit, packing, transporting it to and from St. Louis, and insuring it while in transit; the Exposition authorities having agreed to pay the cost of unpacking in St. Louis, installation, insurance while in the Art Palace, and repacking and forwarding at the close of the Exposition.

EXECUTIVE COMMITTEE ON ART

After several meetings at the offices of the Commission in New York city and a forceful presentation of the condition of affairs (and the urgent necessity of action by the Commission) by Mr. Watrous, of the Artists' Committee, the Commission formally resolved to appropriate the sum of \$10,000 for the purpose indicated, and appointed the following

"Executive Committee on Art for the State of New York" to assume general direction of the work within the limits of the appropriation: Herbert Adams (sculptor), Grosvenor Atterbury (architect), J. Carroll Beckwith (painter), Francis C. Jones (painter), Louis Loeb (painter and illustrator), Will H. Low (painter, illustrator and mural painter) and Harry W. Watrous (painter). These men variously represented membership in the National Academy of Design, the Society of American Artists, the National Sculpture Society, the Society of Mural Painters, the American Water Color Society, the Society of Illustrators, the New York Etching Club, the American Fine Art Society, the American Institute of Architects, the New York Architectural League, the Municipal Art Society of New York and the Fine Arts Federation of New York. The Committee formally organized by the election of Harry W. Watrous as Chairman. Charles M. Kurtz, Assistant Chief of the Department of Art of the Louisiana Purchase Exposition, was appointed Acting Secretary without salary.

At a general meeting of the members of all the Advisory Committees in New York city, called by Chairman Watrous at the National Academy of Design, for each committee representing a group of the classification a chairman and a secretary was elected and general plans were formulated for the carrying on of the work.

Thereafter, frequent meetings were held by the various committees, at nearly all of which the Chairman of the Executive Committee and the Acting Secretary were present and participated in the work.

CAREFUL SELECTION OF MATERIAL

The Juries of Selection for the different groups of the classification of the Department of Art, constituted from the membership of the Advisory Committees representing various sections of the country, met and acted during the last two weeks of March, 1904, in the city of New York, passing upon upwards of 4,000 works submitted for exhibition. Of this assemblage of works a comparatively small number represented artists of high reputation, and a small proportion was found to be of sufficient merit worthily to represent the artists of the State. The number of exhibits secured thus being very small, and many of the more prominent artists not having submitted works, the different group juries held meetings, prepared lists of representative works calculated to reflect credit upon the State, and specifically invited artists and owners to lend the same for the Exposition. By this means the larger and better portion of the exhibit was secured.

The State of New York, the Louisiana Purchase Exposition and the artists in general in the State of New York are under great obligations to the members of these juries who so freely, unselfishly and devotedly gave their valuable time and effort to the organization of the art exhibit which represented so comprehensively the best achievement of New York artists.

A REPRESENTATIVE EXHIBIT

Almost every New York painter of individuality and ability--in oil, water-color and miniature work--was represented adequately and creditably; the exhibit of sculpture was exceptionally fine; etching and engraving were exemplified by the ablest exponents of these branches of art, wood engraving by types of its highest expression; there was an excellent collection of works from the leading American illustrators, and noteworthy examples of the applied arts--of artistic handicrafts--by New York art workers were well in evidence. In architecture, while the exhibit was creditable, it might have been more comprehensive and representative; and the same might be said of the exhibit of mural painting. The latter, however, as readily may be understood, is extremely difficult of representation at an exposition--most of its examples having been executed in place, and only cartoons or photographs of achieved works usually being available for exhibition.

ADVISORY COMMITTEES

The members of the various Advisory Committees in charge of the organization of the group exhibits were as follows:

For Oil Paintings: Cecilia Beaux, J. Carroll Beckwith, J. G. Brown, Howard Russell Butler, William M. Chase, William A. Coffin, Frederick Dielman, R. Swain Gifford, H. Bolton Jones, John La Farge, Alexander T. Van Laer, Harry W. Watrous.

For Water Colors, Pastels and Lithographs: F.S. Church, Charles C. Curran, Francis C. Jones, Will H. Low, J.C. Nicoll, Will S. Robinson, Henry B. Snell.

For Miniature Painting: William J. Baer, Lucia Fairchild Fuller, Laura C. Hills.

For Sculpture: Daniel C. French, H.A. MacNeil, A. Phimister Proctor, Augustus Saint Gaudens, J.Q.A. Ward.

For Etchings and Engravings (other than wood engravings): Carlton T. Chapman, C.F. Mielatz, J.C. Nicoll, Alexander Schilling, James D. Smillie.

For Wood Engravings: George T. Andrew, Frank French, Henry Wolf.

For Drawings for Illustration: Henry S. Fleming, Charles Dana Gibson, Arthur I. Keller, Louis Loeb, Howard Pyle.

For Architecture: Grosvenor Atterbury, Arnold W. Brunner, Walter Cook, H.J. Hardenberg, John Galen Howard, C. Grant La Farge, Charles F. McKim, Henry Rutgers Marshall, George B. Post.

For Mural Painting: Will H. Low, George W. Maynard, Charles Y. Turner.

For Applied Arts: William Couper, John La Farge, Frederick S. Lamb, Louis C. Tiffany, Stanford White, Douglas Volk.

Harry W. Watrous, Chairman of Executive Committee, Ex-officio member of all committees.

Exhibits of New York Artists Arranged by Groups, Together with the Number of Works Contributed, and Award, if Any, Received by Each

GROUP NINE

Paintings and Drawings

Oil Paintings

Alexander, John W., 8. Gold medal

Anderson, Karl J., 1

Barse, George R., 1

Baylos, Zellna, 1

Beal, Gifford, 2. Bronze medal

Beaux, Cecilia, 3. Gold medal

Beckwith, Carroll, 3. Silver medal

Bell, Edward A., 1. Silver medal

Birney, W. V., 2. Bronze medal

Blakelock, R. A., 1

Blenner, Carle J., 2. Bronze medal

Blum, Robert F. (deceased), 1

Bogert, George H., 2. Silver medal

Borglum, Gutzon, 1

Brigham, W. Cole, 1

Bristol, J. B., 1

Brown, Ethelbert, 1

Brown, J. Francis, 1

Brown, J. G., 5

Brown, Matilda, 1

Bruce, Patrick Henry, 1

Brush, George de Forest. 1. Gold medal

Burroughs, Bryson, 2. Bronze medal

Butler, Howard Russell, 2. Bronze medal

Carlsen, Emil, 4. Gold medal

Carr, Lyell, 2. Bronze medal

Chapman, Carlton T., 2

Chase, William M., 7

Child, Edward B., 2

Church, Frederick S., 3. Silver medal

Clark, Walter, 2. Silver medal

Coffin, William A., 2. Silver medal

Collins, Alfred Q. (deceased), 2

Coman, Charlotte B., 2

Cooper, Colin C., 5

Cooper, Emma Lampert, 1. Bronze medal

Cotton, Mrs. Leslie, 1

Couse, E. Irving, 3. Bronze medal

Cox, Kenyon, 1. Gold medal

Cox, Louise, 1. Silver medal

Crane, Bruce, 6. Gold medal

Crane, Frederick, 2. Bronze medal

Curran, Charles C., 4. Silver medal

Curtis, Constance, 1

Curtis, Elizabeth, 1

Daingerfield, Elliott, 1

De Forest, Lockwood, 1

De Haven, Frank, 1. Silver medal

Denman, Herbert (deceased), 1

Dewey, Charles Melville, 2. Silver medal

Dodge, W. de Leftwich, 2

Dougherty, Paul, 1

Drake, W. H., 1

Dufner, Edward, 3. Silver medal

Du Mond, Frank V., 6. Silver medal

Dustin, Silas S., 1

Eaton, Charles Warren, 4. Silver medal

Emmett, Ellen, 2. Silver medal

Emmett, Lydia Field, 1. Silver medal

Ericson, David, 1. Silver medal

Field, Edward Loyal, 1

Flagg, Montague, 1. Silver medal

Florian, Walter, 3. Silver medal

Foote, Will Howe, 1. Bronze medal

Foster, Ben, 3. Silver medal

Fournier, Alexis J., 3

Fowler, Frank, 3

Fromkes, Maurice, 1

Gauley, Robert D., 3. Bronze medal

Gay, Edward, 2. Bronze medal

Gifford, R. Swain, 3

Glackens, W. J., 1. Silver medal

Green, Frank Russell, 2. Bronze medal

Groll, Albert L., 2. Silver medal

Guy, Seymour J., 4. Gold medal

Harrison, Birge, 5. Silver medal

Hart, Letitia B., 1

Hart, Mary T., 1

Hassam, Childe, 6. Gold medal

Havens, Belle, 1

Hawthorne, C. W., 1

Henri, Robert. 2. Silver medal

Henry, Edward L., 3. Bronze medal

Herzog, Louis, 2. Bronze medal

Hitchcock, Lucius W., 1. Bronze medal

Hoeber, Arthur, 1

Homer, Winslow, 2. Gold medal

Howe, W. H., 3

Humphreys, Albert, 1

Huntington, Daniel, 1

Hyde, William H., 1

Inness, George, Jr., 2

Isham, Samuel, 3. Silver medal

Johnson, Eastman, 2. Gold medal

Jones, Francis C., 2. Silver medal

Jones, H. Bolton, 3. Gold medal

Jongers, Alphonse, 2. Silver medal

Kaufman, John F., 1

Kendall, Margaret, 1. Bronze medal

Kendall, W. Sergeant, 5. Gold medal

Ketcham, Susan N., 1

Kline, William F., 2. Bronze medal

Kost, Frederick W., 2. Silver medal

Lang, Charles M., 1

Lathrop, W. L., 1. Bronze medal

Lawson, Ernest, 2. Silver medal

Lee, Henry C., 1

Lee, Homer, 1

Leigh, W. R., 1

Lie, Jonas, 3. Silver medal

Linson, Corwin K., 2

Lippincott, W. H., 2. Bronze medal

Lockman, De Witt M., 1

Loeb, Louis, 2. Silver medal

Low, Will H., 5

Lucas, Alfred P., 1

Lyman, Joseph, 1. Bronze medal

McChasney, Clara T., 1. Bronze medal

McCord, George H., 1. Bronze medal

McIlhenny, C. M. (deceased), 2

McLane, M. Jean, 2. Bronze medal

Marchand, J. N., 1

Marsh, Frederick Dana, 1. Bronze medal

Maynard, George W., 2

Metcalf, Willard L., 3. Silver medal

Miller, Charles H., 1

Millet, F. D., 1

Minor, Robert C. (deceased), 2

Mora, F. Luis, 1. Bronze medal

Moran, Thomas, 2

Moschowitz, Paul, 2. Silver medal

Mosler, Gustave H., 1. Bronze medal

Mosler, Henry, 1

Murphy, J. Francis, 2. Silver medal

Myers, Jerome, 2. Bronze medal

Mygatt, R. K., 1. Silver medal

Needham, C. Austin, 3. Bronze medal

Newell, G. Glenn, 1

Nicoll, J. C., 3

Norton, W. E., 1

Ochtman, Leonard, 5. Gold medal

Palmer, Walter L., 2. Silver medal

Parton, Arthur, 2. Bronze medal

Perrine, Van Deering, 3

Poore, Henry R., 3. Silver medal

Porter, Benjamin C., 3. Silver medal

Post, W. Merritt, 2

Potthast, Edward H., 3. Silver medal

Prellwitz, Henry, 1. Silver medal

Questgaard, W., 1

Raught, J. W., 2

Rehn, F. K. M. 3. Silver medal

Reid, Robert, 3. Silver medal

Remington, Frederic, 1

Rice, W. M. J., 1

Robinson, Theodore (deceased), 4

Robinson, Will S., 2

Rook, Edward F., 5. Silver medal

Rouland, Orlando, 1

Sartain, William, 1

Saxton, John Gordon, 1. Bronze medal

Schreyvogel, Charles, 1. Bronze medal

Schroeter, Alexander, 1

Schwill, William V., 3. Bronze medal

Sears, Taber, 1. Bronze medal

Sewell, Amanda B., 3. Bronze medal

Sewell, Robert V. V., 1. Silver medal

Sheppard, Warren, 1

Sherwood, M. C., 1

Shirlaw, Walter, 1. Silver medal

Shurtleff, R. M., 1. Bronze medal

Sieber, E. G., 1

Simmons, Edward E., 1

Smillie, George H., 1. Bronze medal

Smith, De Cost, 1

Smith, W. Granville, 1

Snell, Henry B., 3. Silver medal

Steichen, Eduard, 2

Stokes, Frank W., 1

Talcott, Allen B., 4. Silver medal

Thorne, William, 3

Todd, Henry S., 1. Bronze medal

Tryon, D. W., 4. Gold medal

Turcas, Jules, 1. Bronze medal

Twachtman, J. H. (deceased), 3

Van Boskerck, R. W., 3. Silver medal

Van der Veer, Mary, 1. Bronze medal

Van Laer, Alexander T., 3

Volk, Douglas, 3. Silver medal

Vonnoh, Robert W., 5

Voorhees, Clark G., 1. Bronze medal

Walcott, H.M., 2. Silver medal

Walker, Horatio, 4. Gold medal

Walker, Henry Oliver, 2. Silver medal

Watrous, Harry W., 2

Weber, F.W., 1

Weir, J. Alden, 2. Gold medal

Whittemore, W.J., 1

Whittredge, Worthington, 3. Silver medal

Weigand, Gustav, 1. Bronze medal

Wiggins, Carleton, 4

Wiles, Irving R., 5. Gold medal

Wiley, Frederick J., 5. Bronze medal

Woolf, S.J., 1

Wores, Theodore, 1

Wyant, A.H. (deceased), 3

Yates, Cullen, 1. Bronze medal

Total--Artists, 207; works, 423

Water Colors and Pastels

Annan, Alice H., 1

Barse, George R., 1

Beckwith, Carroll, 2. See "Oil Paintings"

Bicknell, E.M., 1

Birney, W.V., 1. See "Oil Paintings"

Blum, Robert F. (deceased), 2

Bridges, Fidelia, 1

Bristol, J.B., 1

Brown, J.G., 1

Budworth, W.S., 3

Butler, Howard Russell, 2. See "Oil Paintings"

Chapman, Carlton T., 1

Chase, William M., 1

Clements, George H., 1

Clinedinst, B.W., 2

Colby, Josephine W., 1

Colman, Samuel, 1

Coman, Charlotte B., 1

Cooper, Colin C., 1

Cooper, Emma Lampert, 4. See "Oil Paintings"

Crowninshield, Frederic, 1

Curran, Charles C., 1. See "Oil Paintings"

Curtis, Constance, 1

Daingerfield, Elliott, 2

De Luce, Percival, 1

Dewey, Charles Melville, 2. See "Oil Paintings"

Dewing, Thomas W., 8. Gold medal

Dielman, Frederick, 2

Drake, Will H., 1

Eaton, Charles Warren, 3. See "Oil Paintings"

Edwards, George Wharton, 2

Fenn, Harry, 1

Foss, H. Campbell, 2

Foster, Ben, 1. See "Oil Paintings"

Fry, G. T., 2

Gifford, R. Swain, 1

Gilbert, C. Allen, 3

Green, Frank Russell, 1. See "Oil Paintings"

Greene, F. Stewart, 1

Guerin, Jules, 2. Silver medal

Hardenbergh, Elizabeth R., 1

Hassam, Childe, 3. See "Oil Paintings"

Homer, Winslow, 1. See "Oil Paintings"

Hore, Ethel, 1

Isham, Samuel, 1. See "Oil Paintings"

Jones, H. Bolton, 1. See "Oil Paintings"

Keith, Dora Wheeler, 1

Keller, Arthur L., 3. Silver medal

Kinsella, James, 3

La Farge, John, 3. See "Commemorative Award"

Liebscher, Gustav, 1

Linson, Corwin K., 3

Lippincott, W. H., 1. See "Oil Paintings"

McCord, George H., 3. See "Oil Paintings"

McIlhenny, C. M. (deceased), 1

McLane, M. Jean, 2. See "Oil Paintings"

McChesney, Clara T., 1. See "Oil Paintings"

Mora, F. Luis, 1. See "Oil Paintings"

Moran, Percy, 2

Newell, G. Glenn, 2

Nicholls, Rhoda H., 2. Bronze medal

Nicoll, J. C., 2

O'Leary, Angela, 1

Ochtman, Leonard, 1. See "Oil Paintings"

Of, George F., Jr., 1

Palmer, Walter L., 4. See "Oil Paintings"

Platt, Alethea H., 2

Post, W. M., 1

Potthast, Edward H., 1. See "Oil Paintings"

Proctor, A. Phimister, 1. Bronze medal

Redmond, Frieda W., 1

Redmond, John J., 2

Rehn, F. K. M., 1. See "Oil Paintings"

Ritschel, William, 2

Robinson, Will S., 1. Bronze medal

Rockwood, Catherine C., 2

Rook, Edward F., 1

Rosenmeyer, B. J., 2

Sanders, Bertha D., 2

Schilling, Alexander, 2. Silver medal

Schneider, W. G., 1

Scott, Emily M., 2

Sherwood, Rosina E., 5. Silver medal

Shirlaw, Walter, 5. See "Oil Paintings"

Shurtleff, R. M., 2. See "Oil Paintings"

Smillie, George H., 1. See "Oil Paintings"

Smith, F. Hopkinson, 3

Smith, W. Granville, 1

Snell, Florence F., 1

Snell, Henry B., 4. See "Oil Paintings"

Soper, James H. Gardner, 1. Bronze medal

Spafard, Myra B., 1

Stowell, M. Louise, 1

Tryon, D. W., 15. See "Oil Paintings"

Twachtman, J. H. (deceased), 3

Van Laer, Alexander T., 1

Walker, Horatio, 3. See "Oil Paintings"

Weir, J. Alden, 3. See "Oil Paintings"

Weldon, C. D., 2

Whittemore, W. J., 2

Yates, Cullen, 2. See "Oil Paintings"

Zogbaum, Rufus F., 1

Total--Artists, 102; works, 194

Miniatures

Baer, W. J., 3

Baxter, Martha W., 2

Bayliss, Lillian, 1

Beckington, Alice, 4. Bronze medal

De Haas, Alice P. T., 1

Dix, Eulabee, 1

Emmett, Lydia Field, 1. See "Oil Paintings"

Holley, Caroline E., 3

Howard, Clara, 1

Kendall, Margaret, 3. See "Oil Paintings"

King, Paul, 1

Nicholls, Rhoda H., 3. See "Water Colors"

Searle, Alice A., 1

Shuttleworth, Claire, 1

Siboni, Emma B., 5

Strean, Maria J., 2

Thayer, Theodora W., 3

Turner, Helen M., 3

Underwood, Edith B., 1

Volk, Ellen S., 1

Weidner, Carl, 3

West, Anne Shaw, 1

Wing, Alice B., 1. Bronze medal

Worrall, R., 2

Total--Artists, 24; works, 48

Mural Paintings and Designs

Armstrong, Helen M.,

Blashfield, Edwin H., 14. Gold medal

Breck, George W., 2. Silver medal

Burgess, Ida J., 1

Burroughs, Bryson, 3. See "Oil Paintings"

Cowles, Maud Alice, 1

Cox, Kenyon, 2. See "Oil Paintings"

Crawford, Earl S., 1

Curtis, Constance, 1

Dielman, Frederick. 6

Deming, Edward W., 3. Bronze medal

Dodge, W. de Leftwich, 3

Kaufman, J. F., 1

Kline, William F., 1. See "Oil Paintings"

Lamb, Ella Condie, 1

Lauber, Joseph, 5

Lichtenauer, J. M., Jr., 2

Low, Will H., 6

Marsh, Frederic Dana, 4. See "Oil Paintings"

McLane, M. Jean, 1. See "Oil Paintings"

Mora, F. Luis, 1. See "Oil Paintings"

O'Brien, Madeleine, 1

Sears, Taber, 2

Sewell, Robert V. V., 2. See "Oil Paintings"

Shean, Charles M., 1. Bronze medal

Shirlaw, Walter, 3. See "Oil Paintings"

Turner, C. Y., 5. Silver medal

Vaillant, Louis D., 2

Walker, Henry Oliver, 10. See "Oil Paintings"

Wenzell, A. B., 2. Silver medal

Total--Artists, 30; works, 92

Drawings for Illustrations

Chapman, Carlton T., 1

Child, Edward B., 3

Clay, John Cecil, 3

Cowles, Genevieve, 1

Cowles, Maud A., 1. Bronze medal

Du Mond, Frank V., 5. See "Oil Paintings"

Edwards, George Wharton, 3

Fogarty, Thomas, 5

Gibson, Charles Dana, 3. Silver medal

Gillam, Victor, 3

Glackens, W. J., 8. Bronze medal

Hambidge, Jay, 1

Hinton, Charles L., 6

Hitchcock, Lucius W., 4. Silver medal

Hutt, Henry, 1

Keller, Arthur I., 6. Gold medal

Lawrence, William H., 1

Leigh, William H., 2

Leyendecker, F. X., 5

Linson, Corwin K., 2

Loeb, Louis, 5. Silver medal

Orson, Lowell, 6

McCarter, Henry, 3. Silver medal

McLane, M. Jean, 2. See "Oil Paintings"

Mora, F. Luis, 1. See "Oil Paintings"

Parrish, Maxfield, 2

Penfold, Edward, 5

Reuterdahl, H., 5

```
Rhead, Louis J., 3
```

Rosenmeyer, B. J., 1

Sherwood, Rosina E., 4

Shinn, Florence S., 2

Smith, W. Granville, 1

Steele, Frederic Door, 5. Bronze medal

Sterner, Albert, 2

Stevens, W. D., 3

Taylor, C. Jay, 3

Van der Veer, Mary, 1. See "Oil Paintings"

Walcott, H. M., 1. See "Oil Paintings"

Wenzell, A. B., 4. See "Mural Paintings and Designs"

White, C. H., 1

Winslow, Eleanor C., 1

Zogbaum, R. F., 2

Total--Artists, 43; works, 127

The following commemorative award was also conferred in this group:

La Farge, John, commemorating distinguished service in art. Medal of honor

GROUP TEN

Engravings and Lithographs

Etchings and Engravings

(Other than Wood Engravings)

Bacher, Otto H., 4. Silver medal

Beckwith, Carroll, 1

Bellows, A. F., 4

Bloodgood, R. F., 2

Blum, Robert F. (deceased), 3

Chapman, Carlton T., 8

Dielman, Frederick, 2

Farrar, Henry (deceased), 1

Guy, Seymour J., 1

Hale, Walter, 6

Hambidge, Jay, 1

Hovenden, Thomas (deceased), 2

Jones, H. Bolton, 1

King, James S., 1

Lathrop, W. L., 4

Laube, Joseph, 7

Lewis, Arthur Allen, 3. Bronze medal

Lippincott, W. H., 3

Loewenburg, N., 2

Mielatz, Charles F. W., 21

Moran, Mary Nimmo (deceased), 7

Nicoll, J. C., 9

Osgood, Harry H., 7

Reich, Jacques, 2

Robbins, Horace W. (deceased), 1

Roth, Ernest D., 4

Sandreczki, Otto W., 1

Schilling, Alexander, 10

Schneider, Otto J., 5

Scholl, E., 2

Senseney, George, 1

Shelton, W. H., 1

Smillie, James D., 12

Sterne, Maurice J., 13. Bronze medal

Trowbridge, Vaughan, 7

Vondrous, John C., 6

White, Charles H., 3. Bronze medal

Weir, J. Alden, 21. Silver medal

Wood, Thomas W. (deceased), 1

Yale, Leroy M., 7

Yewell, George H., 3

Total--Artists, 41; works, 200

Wood Engravings

Bernstrom, Victor, 2. Silver medal

Chadwick, C. W., 4. Bronze medal

Cole, Timothy, 10. Grand prize

Evans, John W., 5

French, Frank, 1. Gold medal

Heineman, E., 2

Klotz, H., 1. Bronze medal

Kruell, Gustav, 8. Gold medal

Merrill, Hiram C., 5. Bronze medal

Northcote, Stafford M., 1. Bronze medal

Watt, William G., 1

Wolf, Henry, 29. See "Commemorative Award"

Total--Artists, 12; works, 69

The following commemorative award was also conferred in this group:

Wolf, Henry, commemorating distinguished service in art. Medal of honor

GROUP ELEVEN

Sculpture

Adams, Herbert, 5. Gold medal

Alfano, Vincenzo, 2

Bissell, George E., 1. Silver medal

Bitter, Karl T. F., 4. Gold medal

Borglum, Gutzon, 8. Gold medal

Borglum, Solon, 9. Gold medal

Boyle, John J., 5. Silver medal

Brenner, Victor David, 28. Silver medal

Bush-Brown, H. K., 7

Carpenter, Margaret S.; 1. Bronze medal

Eberle, Mrs. A. V., 1. Bronze medal

Flanaghan, John, 4. Silver medal

French, Daniel Chester, 4

Glenny, Alice R., 1

Goodwin, Mrs. Frederick, 1

Harvey, Eli, 9. Bronze medal

Heber, C. A., 1. Bronze medal

Hyatt, Mrs. A. V., 2. Bronze medal

Jaegers, Albert, 1. Bronze medal

Konti, Isidore, 2. Gold medal

Linder, Henry, 1. Bronze medal

Longman, Evelyn B., 4. Silver medal

Lopez, Charles A., 6. Gold medal

Lukeman, Augustus, 1. Bronze medal

MacNeil, Hermon A., 3

Mears, Helen F., 1. Silver medal

Miranda, Fernando, 1

Niehaus, Charles H., 8. Gold medal

Piccirilli, Attilio, 4. Silver medal

Piccirilli, Furio, 1. Silver medal

Proctor, A. Phimister, 4. Gold medal

Rhind, J. Massey, 1. Bronze medal

Roth, Frederick G. R., 7. Silver medal

Saint Gaudens, Augustus, 1. See "Commemorative Award"

Salvatore, Victor, 1. Bronze medal

Schwarzott, Maximilian, 1. Bronze medal

Scudder, Janet, 1. Bronze medal

Stillman, Effie, 3. Bronze medal

Tonetti, F. M. L., 3. Bronze medal

Triebel, C. E., 1

Usher, Leila, 1

Vonnoh, Bessie Potter, 10. Gold medal

Ward, Elsie, 1. Bronze medal

Ward, John Quincy Adams, 1. See "Commemorative Award"

Warner, Olin L. (deceased), 2

Weinert, Albert, 1

Weinmann, Adolf A., 5. Silver medal

Yandell, Enid, 1. Bronze medal

Zolnay, George Julian, 2

Total--Artists, 49; works, 173

The following commemorative awards were also conferred in this group:

Augustus Saint Gaudens, commemorating distinguished service in

art. Medal of honor

John Ouincy Adams Ward, commemorating distinguished service

in art. Medal of honor

```
_Architecture_
```

Atterbury, Grosvenor, 3. Silver medal

Babb, Cook & Willard, 2

Boring & Tilton, 6. Silver medal

Brunner, Arnold W., 4. Gold medal

Carrere, Brunner & Burnham, 6

Carrere & Hastings, 7. Gold medal

Coulter, W. L., 2

Flagg, Ernest, 14

Friedlander, J. H., 3

Gilbert, Cass, 3. Gold medal

Green & Wicks, 1

Hardenbergh, H. J., 1

Heins & La Farge, 4. Silver medal

Langton, D. W., 1

Lord & Hewlett, 4

Total--Architects, 15; works, 61

The following commemorative award was also conferred:

John M. Carrere, Gold medal

GROUP FOURTEEN

Original Objects of Art Workmanship

Applied Arts

Adams, Ralph R., 2

Archer, Annie M., 1

Bell, Peter, 1

Binns, Charles F., 5. Silver medal

Burdick, Bessie, 2

Crosbee, Mrs. W. G., 2

Farnham, Paulding, 15. Gold medal

Foote, Florence, 4. Bronze medal

Fry, Marshall, 7

Hicks, Amy M., 2

Hoagland, Jane, 3

Lamb, Frederick S., 1

Lawrence, F. Walter, 27

Leonard, Anna B., 7. Silver medal

MacNeil, Mrs. Carol B., 5. Bronze medal

Perkins, Mrs. Annie F., 2

Perkins, Lucy F.4. Bronze medal

Pond, T. H., 1

Randolph, Isabella, 2

Robineau, Mrs. A. A., 7

Sanders, Bertha D., 1

Solon, L. M., 1

Tiffany, Louis C. (designer), 79. Silver medal Volk, Mrs. Douglas, 2. Silver medal Volk, Wendell D., 1 Volkmar, Charles, 9. Bronze medal Von Rydingsvaard, Karl, 1 Wolrath, Frederic E., 2. Bronze medal Yandell, Charles R., 9 Total--Artists, 29; works, 205

The following special commemorative awards were also conferred in the Department of Art:

Harry W. Watrous, for valuable assistance in the formation of the exhibit of the United States section. Gold medal

Charles M. Kurtz, for service in connection with the Department of Art, direction of installation, etc. Gold medal

George Julian Zolnay, for service in connection with the Department of Art, direction of installation, etc. Gold medal

RECAPITULATION

Showing the Relative Importance of the Participation of the State of New York in the United States Section of the Department of Art of the Louisiana Purchase Exposition, St. Louis, 1904

New York's Participation compared with that of the entire United States including New York.

Water ings ings
Oil Color Mural for and Wood Archi Ap-
Paint and Minia- Paint Illus- Engrav Engrav Sculp -tec- plied
-ing Pastel tures -ings tration -ings -ings -ture ture Arts Totals
[*]Total number of artists represented in the United States Section.
472 185 52 41 54 59 14 92 74 200 1,243
[*]N. Y. artists represented
207 102 24 30 43 41 12 49 15 29 552
Total number of works in the United States Section
904 314 90 114 178 269 82 354 290 946 3,541
Works by New York artists
413 194 48 92 127 200 69 173 61 205 1,592

[Footnote *: Where an artist has exhibited in more than one class, his

```
1=Oil Painting
2=Water Color and Pastel
3=Miniatures
4=Mural Paintings
5=Drawings for Illustration
6=Etchings and engravings
7=Wood Engravings
8=Sculpture
9=Architecture
10=Applied Arts
New York's Participation
compared with that of
the entire United States
including New York 1 2 3 4 5 6 7 8 9 10 Totals
-----
[1]SALES EFFECTED
For all United States
artists...... 87 34 26 10 14 375 546
For New York artists.. 54 22 20 10 13 10 129
-----
 |-----|
AWARDS
Comm. { To all U.S.
Gold { artists 1 1 2 - - 4
Medals { To New York
of Honor { artists 1
 1 2 - - 4
 { To all U.S.
Grand { artists 1
 1 1 - 3 6
Prizes { To New York
 { artists
 { To all U.S.
Gold { artists 36
 4 12 7 8 67
Medals { To New York
 3 9 4 1 36
 { artists
-----
 { To all U.S.
Silver { artists 99 12 19 11 15 156
Medals { To New York
  { artists 58
 7 10 3 4 82
 { To all U.S.
Bronze { artists 103 17 29 4 22 175
Medals { To New York
  { artists 52 10 16 - 5 83
```

To all United States

artists	240		35	63	22	48	408	
To New York artists	3	130		21	37	7	10	205
Special {Total to								
Comm. { U.S.	7					4	15	
Gold { To New								
Medals { Yorkers	3						208	

[Footnote 1: In the report of the Superintendent of the Bureau of Sales, the Paintings sold approximated in value \$70,000; the Engravings, \$900; the Sculpture, \$2,000, and the works of Applied Art, \$7,500.

Out of the 904 oil paintings, 241 were owned by private parties (many being portraits) and were not for sale. Of the 662 works for sale, the 87 sold constituted nearly 13% of the whole number. The oil paintings contributed by New York artists which were not for sale numbered 138, leaving 281 for sale. The 54 works sold constituted approximately 20% of the New York pictures offered for sale.

Of the 314 water colors, 73 were not for sale. There were 241 for sale. The 34 works sold were approximately 13% of the entire number offered. Of the 194 water colors by New York artists, 46 were not for sale. Of the 148 works for sale, the 22 sold is nearly 15% of the number of works offered by New York artists in this medium.]

THE INTERNATIONAL JURY

The International Jury in the Department of Art was composed of the following members

United States.--Thomas Allen, E. A. Batchelder, S. S. Beman, Hugh H. Breckenridge, Richard E. Brooks, Carlton T. Chapman (New York), William M. Chase (New York), Ralph Clarkson, Walter Cook (New York), Conlin Campbell Cooper (New York), Charles Percy Davis, Frank Miles Day, Lockwood de Forest (New York), Frederick Dielman (New York), Frank Duveneck, Daniel Chester French (New York), Mrs. Eugene Field, R. Swain Gifford (New York), Charles Grafly, Will H. Low (New York), Hermon A. MacNeil (New York), Elizabeth St. John Mathews, J. L. Mauran, C. F. W. Mielatz (New York), James Craig Nicoll (New York), Joseph Pennell, Mary Solari, Theodore C. Steele, Alice Barber Stevens, Edmund C. Tarbell, S. Seymour Thomas, Alexander T. Van Laer (New York), Bessie Potter Vonnoh (New York), Robert W. Vonnoh (New York), C. Howard Walker, H. Langford Warren, Rose Weld, Frederic Allen Whiting, Carleton Wiggins (New York), Henry Wolf (New York), Edmund H. Wuerpel

Argentia.--Eduardo Schiaffino, George Julian Zolnay (New York)

Austria.--Dr. Paul Cohn, Adolph Kraus, Gustav Niederlein, Nicolaus Staits, William J. King

```
_Belgium_.--Guillaume de Groot, Ernest Verlant
_Brazil_.---J. Americo dos Santos
_Bulgaria_.--Charles M. Kurtz (New York)
_Canada_.--Paul Harney
_Cuba_.--Gonzalo de Quesada
_Germany_.--William J. Baer (New York), Erich Hoesel, Richard
Müler, Hans von Petersen, Max Schlichting, Fr. von Thiersch
_Holland_.--William H. Howe (New York), Willy Martens, John C.
Schüler, Herbert Vos
_Hungary_.--Bertelon Karlovsky, George Julian Zolnay (New York)
_Italy_.--Professor Pepoti Cantalamessa, Il Marchese Majnoni
d'Itagnano, Ugo Ojetti
_Japan_.--Tooru Iwamura, Heromich Shugio
_Mexico_.--Isidoro Aldasoro
_Portugal_.--Marcel Horteloup
_Russia_.--William H. Fox, J. M. Godberg, Emil Vautier
_Sweden_.--Anshelm Schultzberg, Dr. Eugene Wagner
```

From the above jurors the juries for the several groups of the classification were made up--each group jury being international in character.

LOAN COLLECTION OF PAINTINGS

A prominent feature of the United States section of the Department of Art was a loan collection composed of especially noteworthy paintings from some of the most noted private collections of the United States. This collection was organized by Mr. Will H. Low, of New York. It contained 122 paintings representing many schools and periods. Of these works forty-three were lent by New York owners, as follows:

George J. Gould.--Domenico Ghirlandajo, Rembrandt van Ryn ("The Standard Bearer"), Frans Hals, Aert van der Neer, Gerard Don, Jean Marc Nattier, Sir Joshua Reynolds ("The Duchess of Marlborough"), Thomas Gainsborough; John Constable, J. M. W. Turner, Eugene Fromentin, Constant Troyon, Theodore Rosseau ("The Charcoal Burners' Hut" and "Le Cure, Evening"), J.B.C. Corot ("Le Dance des Amours"), N.V. Diaz, Mariano Fortuny and J.L. Gerome

Helen Miller Gould.--Jean Francois Millet ("Washerwomen"), J. L.

E. Meissonier ("The Smoker"), Rosa Bonheur, Alfred Stevens and Ludwig Knaus ("The Children's Party")

Estate of Jay Gould.--J.B.C. Corot ("Antique Dance") and Emile van Marcke

Duraud-Ruel.--Alexandre Gabriel Decamps, Eugene Delacroix,
Gustave Courbet, Eugene Fromentin, Francois Bonvin (two examples),
J.B.C. Corot, and Jules Dupre

Charles Fairchild.--William Morris Hunt and Elihu Vedder

Lockwood de Forest.--Frederick E. Church

National Academy of Design.--Octave Tassaert and R. Caton
Woodville

Cottier & Co.--Sir John Everett Millais

Charles M. Kurtz.--Anton Mauve ("Sheep on the Dunes")

Julia Wilder Kurtz.--Thomas Couture

CHAPTER XI

Agriculture and Live Stock Exhibit and Schedule of Awards

AGRICULTURE AND LIVE STOCK EXHIBIT

By J. H. DURKEE

Superintendent

[Illustration]

The New York State Commission, in July, 1903, appointed J. H. Durkee, of Sandy Hill, N. Y., superintendent of agriculture, live stock and dairy products, with John McCann, of Elmira, Howard Moon, of Cobleskill, Theodore Horton, of Elmira, and W. A. Smith as assistants in the department of agriculture, W. W. Smallwood, of Warsaw, and W. A. McCoduck, of Sandy Hill, having direct supervision of live stock and dairy products respectively. George A. Smith, of Geneva, was superintendent for collecting dairy products. These gentlemen did the work assigned them faithfully and well, which is fully attested by the number of grand prizes and medals won in these departments.

SCOPE OF EXHIBIT

New York State has no distinctive agricultural product as has many of the other, especially some of the western, States but grows nearly everything in larger or smaller quantities that is grown in the north temperate zone.

In collecting and installing this exhibit, the aim was to gather these varied products and arrange them so as to show the real grain or vegetable to the best advantage rather than to show a fancifully arranged display of such products as would be of little or no value to those interested in practical agriculture. With this end in view, each section of the State was drawn upon for the best samples of the staple crops of that section. These samples were carefully inspected by competent judges, and only those of real merit were placed in the collection for exhibit. So thoroughly was this work of selection done that a large proportion of the samples received an award.

LABELING EACH SPECIMEN

That the exhibit might be of the greatest value to those most interested in agricultural pursuits, on each sample was placed a card giving the name and variety of the sample, also the name and post office address of the grower. Every day men could be seen with pencil and paper in hand taking names and addresses for future correspondence.

CONTINUOUS DISPLAY OF VEGETABLES

New York was one of the few States that had its exhibit complete at the opening of the Exposition, and was the only State that made a large and continuous display of fresh vegetables. Its display was greatly admired and favorably commented upon by the press, as well as by individuals. From the opening of the Exposition until the crop of 1904 was ready, the tables of the New York exhibit were kept filled with the standard vegetables of 1903, which had been placed in cold storage and were brought out as needed.

At the close of the Exposition, December 1, 1904, New York had over forty varieties of potatoes as well as many other vegetables on exhibition that were gathered in 1903, having been out of the ground over fifteen months. To the inexperienced eye, they could not be distinguished from the crop of 1904. In October and November, New York's vegetable display was unusually fine. The judges who passed upon it said it was the finest collection of vegetables they had ever seen.

AWARDS

The catalogue of exhibitors which follows shows conclusively that New York is truly the Empire State so far as agricultural products are concerned. It was the only State that was awarded a grand prize on fresh

vegetables alone. J. M. Thorburn & Co., of New York, Glendale Stock Farm, Glens Falls, and Cornell University, Ithaca, also received grand prizes on vegetables.

Catalogue of the Exhibitors in the Department of Agriculture, with the Award, if Any, Received by Each

GROUP EIGHTY-FOUR

Vegetable Food Products--Agricultural Seeds

Alms House Farm, Varyburg

Wheat

Oats--White Michigan

J. B. Anderson, Kennedy. Bronze medal

Barley--Six-Rowed

Oats--Swedish

R. I. Anderson, Florida

Corn--Eight-Rowed Red

C. S. Baldwin, Wellsville. Bronze medal

Corn--Red Glazed, ears

W. H. Bellamy, Wellsville. Bronze medal

Oats--Swede, White Russian

F. J. Bellinger, Hammond. Silver medal

Oats--Clydesdale

E. A. Bentley, Wellsville. Bronze medal

Corn--Eight-Rowed Yellow, ears

T. T. Blodgett, Fishkill. Silver medal

Rye--Dark

Oats--White Swede

L. G. Brainard, Ellington. Silver medal

Rye--Winter

C. E. H. Breckon, Clarence. Bronze medal

Beans--White Kidney

Charles Brian, Perry. Silver medal

Wheat--Klondike

Briggs Bros., Rochester. Bronze medal

Corn--Leaming, Golden Beauty

George Bronson & Son, Bath. Bronze medal

Oats--New Lincoln

Buckwheat--Gray

Wheat--Gold Coin

Corn--Dibbs' Ninety-Day-Eight-Rowed Yellow, ears

L. M. Bronson, Bath

Wheat--White Winter

Brooks Bros., Painted Post. Silver medal

Wheat--Gold Bullion

Buckwheat--Silver Gray

Corn--Red Beauty Pop

Oats--Russian, Lincoln, White Swede

George W. Brooks, Painted Post. Bronze medal

Buckwheat--Silver Gray

Beans--Coffee

Mustard--Black

M. D. Bennett, Elmira, R. F. D. No. 1. Silver medal

Buckwheat--Silver Hull, Japanese

Lewis J. Brundage, Starkey. Silver medal

Wheat--Duck

Buckwheat--Silver Gray

Wheat--Gold Coin, Prosperity

Barley--Two Rowed

Beans--Red Kidney, White Kidney, Marrow

Barley--Hulless

R. R. Buck, Warsaw. Gold medal

Wheat

Isaac Budlong, Scottsville. Bronze medal

Wheat--Prosperity

W. Carroll, LaGrangeville. Bronze medal

Oats.--White

Corn .-- Early Mastadon, ears

Charles Caswell, Abbott, Bronze medal

Corn.--White Red Glaze, ears

W. L. Chapin, Warsaw. Silver medal

Wheat .-- Malay Winter

Perry E. Chappel, Warsaw. Silver medal

Wheat .-- Fultz

D. E. Chase, Warsaw. Silver medal

Wheat.-Red Clawson

Oats.--Lincoln

C. W. Clark, Skaneateles. Silver medal

Collection of Teasels

J. H. Clute, Painted Post. Bronze medal

Corn.--Twelve-Rowed Yellow

Wheat.-Long Medt

Beans.--Burlingame's Prolific, Marrow

Miles Colburn, Ellington. Bronze medal

Oats.--Early Siberian

Harry Cole, Caneadea

Corn .-- Yellow, ears

M. D. Corbett, Bath. Silver medal

Rye.--White

Cornell University, Ithaca. Bronze medal

Wheat .-- White Chall Medt, Reliable

F. H. Crowley, Painted Post. Bronze medal

Corn.--Eight-Rowed Yellow

Buckwheat.--Silver Hull, Small Silver Gray

E. Crippen, Horseheads. Bronze medal

Wheat .-- Clawson

Crossman Bros., Rochester. Grand prize

Field, Garden, and Flower Seeds

Peas.--Crossman's First and Best, Crossman's Extra Early

True, Early Kent, Early June, Dan O'Rourke, Philadelphia

Extra Early, Alaska, Grandun, American Wonder, Nott's Excelsior,

Extra Early Premium Gem, McLean's Little Gem, Surprise

or Eclipse, Tom Thumb, Abundance, Advancers McLeans,

Dwarf Daisy, Dwarf Champion, Everbearing, Heroine, Horsford's Market Garden, Pride of the Market, Stratagem Imp, Shropshire Hero, Yorkshire Hero, Duke of Albany, Telephone, Telegraph, Champion of England, Forty Fold, Long Island Mammoth, Large White Marrowfat, Black-Eyed Marrowfat, Canada Field, Mammoth Podded Sugar, Melting Sugar, Dwarf Gray-Seeded Sugar, Tall Gray-Seeded Sugar, Laxton's Alpha Beans.--Early Dwarf Prolific Black Wax or Butter, Early Dwarf, Challenge Black Wax or Butter, Early Pencil Pod Black Wax, Early Dwarf Improved Golden Wax, Early Dwarf Black-Eyed Wax, Early Dwarf Golden-Eyed Wax, Early Dwarf Red Flageolet Wax, Early Dwarf Refugee Wax, Early Dwarf Wardwell's Kidney Wax, Early Dwarf Dair's White Kidney Wax, Yosemite Mammoth Wax, Improved Early Red Valentine, Early Mohawk, Early Yellow Six Weeks, Early China Red-Eye, Early Refugee, Burpee's Stringless Green Pod,

Refugee or Thousand to One, Dwarf Horticultural, Broad

Windsor, Improved Red Kidney, Royal Dwarf or White

Kidney, White Marrowfat, White Medium, Boston Small Pea

Bean, Henderson's Dwarf Lima, Burpee's Bush Lima, Dreer's

Bush Lima, New Prolific Pickle, Coffee or Sofa Bean, New

Golden Cluster Wax, German Black Wax, Horticultural or

Speckled Cranberry, Kentucky Wonder, Lazy Wife's, Lima

Early Jersey, Lima King of the Garden, Lima Large White,

Lima Dreer's Improved, Lima Small or Sieve, Southern Prolific,

Scarlet Runners, White Dutch Runners, Dutch Case Knife,

Red Speckled cut Short or Corn Hill

Corn.--First of All, Adams' Extra Early, Early Red Cory,

Early White Cory, Early Mammoth White Cory, Early Marblehead,

Early Minnesota, Early Adams, Early Sweet or Sugar,

Shakers' Early, Perry's Hybrid or Ballard, Crosby's Early,

Moore's Early Concord, Early Mammoth, Black Mexican,

Crossman's Genesee Sweet, Stowell's Evergreen, Country Gentleman,

Large Late Mammoth, Clark's None Such, Egyptian

or Washington Mammoth, Hickox's Improved, Old Colony,

Parshing White Pearl, Parshing White Rice, Angel of Midnight

Yellow Dent, Extra Early Huron Yellow Dent, King

of the Earliest Yellow Dent, Golden Beauty Yellow Dent,

Golden Dent Yellow Dent, Longfellow Yellow Flint, Leaming

Improved Yellow Dent, Pride of the North Yellow Dent, Sanford

White Flint, Mastadon, Improved Hickory King White

Dent, Iowa Red Mine Yellow Dent, Golden Dew Drop, Southern

Sheep Tooth, Red Cob Ensilage, Sweet or Sugar

Cow Peas.--Black, Black Eyed, Clay, Whip-Poor-Will,

Wonderful

Buckwheat.--New Japanese, Silver Hull

Artichoke.--French Green Globe

Asparagus.--Conover's Colossal, Palmetto, Barr's Mammoth,

Columbian Mammoth White

Beets.--Eclipse, Dark Red Egyptian Turnip, Crosby's Dark

Red Egyptian, Crimson Globe, Detroit Dark Red Turnip, Edmand's

Blood Turnip, Extra Early Turnip Bassano, Early

Blood Turnip Bastians, Lentz's Early Blood Turnip, Dewing's

Early Blood Turnip, Long Dark Blood, Red Globe, Yellow,

Mammoth Long Red, Norbitian Giant Long Red, Yellow Ovoid,

Golden Tankard, French White Sugar, Lane's Improved White

Sugar, Vilmorin's Improved White Sugar, Klein Wanzleben

Broccoli.--Early Purple Cape, Early Large White

Brussells Sprouts.--Tall Extra, Dwarf Improved

Cabbage.--Early Jersey Wakefield, Early Large Charleston

Wakefield, Early Express, All Seasons, Premium Flat Dutch,

Louisville Drumhead, Danish Round Winter or Baldhead,

Stone Mason Marblehead, Hollander

Carrots.--Chantenay, Half Long Scarlet, Early Scarlet

Short Horn, Danvers Half Long Orange, Mastodon White

Intermediate, Large White Belgian

Cauliflower .-- Early London or Dutch

Celery.--Golden Self-Blanching, French, Golden Heart or

Golden Dwarf, Sandringham Dwarf White, Golden Rose or

Rose-Ribbed Paris

Corn Salad .-- Large Seeded, Improved Green Cabbaging

Cucumbers.--Cumberland, Early Russian, Green Cluster,

Green Prolific, Jersey Pickling, Early Frame, Early White

Spice, Livingston's Emerald, Nichol's Medium Green, Long

Green

Chicory.--Large Rooted

Collards.--True Georgia or Creole

Cress.--Curled or Peppergrass, True Water Cress

Egg Plant.--Improved New York Purple Spineless

Endive.--White Curled

Kale.--Semi-Dwarf Moss Curled

Kohl Rabi .-- Early White Vienna

Leek.--Large Carentan Winter

Lettuce.--Crossman's New Improved, Early White Cabbage,

Early Curled Simpson, Black-Seeded Simpson, Early Prize

Head, Big Boston, Grand Rapids, All the Year Round, Yellow-Seeded

Butter

Musk Melons.--Extra Early Hackensack, Fine Large Green

Nutmeg, Baltimore Acme Cantaloupe, Jenny Lind, Montreal

Market, Bay View, Cosmopolitan, Long Island Beauty, Paul

Rose or Petoskey, Delmonico, Early Christiana, Banana, Tip

Top

Water Melons.--Cole's Early, Green Gold, Florida Favorite,

Pride of Georgia, Hungarian Honey, Seminole, Black Spanish,

Phinney's Early, Ice Cream White-Seeded, jumbo or Jones,

Striped Gipsy, Georgia Rattle Snake, Mammoth Iron Clad,

Kolba Gem, New Dixie, Volga, Kleckley's Sweet, Iceberg

Mustard.--White London or English, Giant Southern Curled

Mushroom Spawn.--Best English

Okra.--White Velvet Pod

Parsley.--Champion Moss-Curled

Parsnips.--Long White Dutch, Imp. Hollow Crown, Guernsey or Cup

Pumpkins.--Imp. Cushaw, Mammoth Tours, King of Mammoth,

Connecticut Field

Onions.--Early Red Globe, Large Red Wethersfield, Yellow

Dutch or Strasburg, Yellow Danvers, Yellow Danvers Globe,

Prize Taker, White Globe, White Portugal or Silver Skin, New White Queen, Bermuda White, Large Italian, Large Dark Red Bassano

Peppers.--Large Bell or Bull Nose

Radishes.--Early Scarlet Globe, White-Tipped Scarlet Turnip, Golden Globe Turnip-Rooted, French Breakfast, Early Deep Scarlet, White Strasburg or Hospital White Stuttgart, Large Scarlet Short Top, Long Brightest Scarlet, Long White Vienna or Lady Finger, New Chartier or Sheppard, Long White Naples, Chinese Rose Winter, California Mammoth White Winter, Japanese Early Mammoth Sakura Jima Rhubarb.--Lennaens, Victoria Myatts, St. Martins Salsify.-Salsify or Vegetable Oyster, Mammoth Sandwich Island

Spinach.--New Giant, Prickley or Winter, Long Standing, Victoria Long Standing, New Zealand

Squash.--Early Yellow Bush Scallop, Early White Bush Scallop, Early Golden Crookneck, Early White Crookneck, Mammoth Golden Crookneck, Perfect Gem, Boston Marrow, Hubbard Improved, Warty Hubbard, Pike's Peak or Sibley, Turban or Turk's Cap, Butman

Tobacco.--Connecticut Seed Leaf, Conqueror, Little Dutch, Orinoco Yellow, Tuckahoe, White Burley Sunflowers.-Mammoth Russian

Tomatoes.-Dwarf Monarch, Matchless, Dwarf Aristocrat, Long Keeper, Early Atlantic Prize, New Stone, Ignotum, Paragon, Scoville's Hubird, Trophy, Queen Red, Acme, Dwarf Champion, Imperial, Ponderosa, Golden Queen or Sunrise, Peach, Plum-Shaped Yellow, Red Cherry, Strawberry or Ground Cherry

Turnips.--Milan Extra Early, Purple Top, Early White Flat
Dutch Strap Leaf, Early Six Weeks or Snowball, Purple Top
Strap Leaf, Purple Top White Globe, Purple Top Scotch or
Aberdeen, Amber Globe, Seven Top, Skirving's Imp. Purple
Top, White Sweet or White Russian, Sweet German

Miscellaneous

Beggar Weed

Broom Corn.--Evergreen

Canary

Chafas

Hemp--Russian

Honey Locust

Kaffir Corn--White, Red

Osage--Orange

Rape--Dwarf Essex

Sugar Cane--Early Amber, Orange, Teosinte

Vetches--Spring

Wild Rice

Herbs--Anise, Balm, Borage, Caraway, Chervil Curled,
Coriander, Dill, Horehound, Lavender, Rosemary, Rue, Sage
(English Broadleaf), Summer Savory, Sweet Basil, Sweet Fennel,
Sweet Marjoram, Tansy, Thyme (Broadleaf) Wormwood
Grasses--Red Top Fancy Clean, Kentucky Blue Fancy

Clean, Bermuda Grass, Fescue Meadow, Orchard Grass, Rye Grass (Perennial), Sweet Vernal, Hungarian Grass, Millet (German, Golden Japanese, Barnyard, Siberian), Lawn Grass (Crossman's Park Mixture), Rye Grass (Italian)

Clovers.--White Dutch, Alsike or Swedish, Alfalfa or

Lucerne, Crimson, Medium Red, Timothy Flower Seeds.--Abronia Umbellata, Ageratune Mexicanum Blue, Alyssum Sweet, Amaranthus, Antirrhinum Majus Snap Dragon, Asters (Branching Mixed), Balsam Double Mixed, Bartonia Aurea, Calendula Prince of Orange, Calliopsis Mixed, Canary Bird Flower, Candytuft (White, Mixed), Canna Mixed, Carnation Mixed, Celosia Dwarf Mixed Cockscomb, Centanrea, Cyanns Bachelor Button, Cobaea Scandens Purple, Cosmos Mixed, Cypress Vine Mixed, Double Daisy Mixed, Eschscholtzia Californica, Gaillardia Lorensiana, Gomphrena Globosa, Gourd (Apple Shaped, Bottle Shaped, Dipper Shaped, Egg White, Hercules Club, Mock Orange, Pear Shape, Sugar Trough), Helichrysum, Hollyhock Double Mixed Chaters, Ice Plant, Larkspur (Perennial Mixed), Lobelia Speciosa Crystal Palace, Lupinus Mixed Colors, Marigold French Dwarf, Martynia Probosidea, Marvel of Peru, Mixed Four O'Clock, Moon Flower Cross-bred or Hybrid, Mignonette Sweet Large-Flowered, Morning Glory, (Convolvulus Major, Giant Japanese), Myosotis Palastris Forget-Me-Not, Nasturtium (Dwarf Mixed, Tall Mixed), Pansy Very Large Flowering Mixed, Petunia Mixed Hybrid, Phlox Drummond Grandiflori Mixed, Poppy Carnation Double Mixed, Portulaca Single Mixed, Ricinus Sanguineus (Castor Oil Bean), Salpiglossis Large Mixed, Scabiosa Majus Dwarf Mixed, Smilax Boston, Stock German Dwarf Mixed, Sunflower Double Globosus Fislutosus, Swan River Daisy, Sweet William (double), Thunbergia Mixed, Verbenas Hybrid Mixed, Wild Cucumber, Quinnia Double Dwarf Mixed, Sunflower White Seeded, Phoenis (Reclinata, Canariensis), Dracaena (Indivisa, Australis),

Sweet Peas.--America, Broeatton, Emily Eckford, Fire Fly, Katherine Tracy, Navy Blue, Queen of England, Crossman's

Ovatus, Avena Steralis, Coix Lachrymo, Zea Japinica, Ameranthus

Special Mixed

Snails, Wonus, Dolishos, Lablab White, Lagums

James J. Culbertson, Groveland. Silver medal Wheat.--Gold Bullion, Dawson's Golden Chaff

Beans.--Marrow

Candatus

Frank H. Cupp, Painted Post. Bronze medal Rye.--White

Albert J. Davis, Spencerport. Bronze medal Corn

Hiram Davis, Gansevoort. Bronze medal Corn

C. A. Davidson, Caton. Bronze medal Oats

W. H. Dettoes, Johnsonville. Bronze medal Corn

- Henry Drudge, Clarence. Bronze medal Buckwheat
- J. H. Durkee, Florida. Silver medal Wheat
- F. E. Ebbing, Syracuse. Silver medal Seeds
- Wm. Edminster, Painted Post. Silver medal Wheat and Oats
- Frank H. Emery, Hornellsville. Silver medal Wheat
- G. W. Engdalil, Ellington. Silver medal Barley and Oats
- Frank A. Erwire, Painted Post. Silver medal Oats
- P. E. Eysaman, Hammond. Bronze medal
- James Faucett, Bath. Silver medal Oats
- Henry M. Fisher, Warsaw. Gold medal Wheat
- Frank E. Ford, Painted Post. Bronze medal Grain
- M. C. Frisbee, Ellington. Bronze medal Barley
- M. E. Ferguson, Florida. Silver medal Wheat and Oats
- M. L. Gamble, Groveland. Bronze medal Beans
- John Gerow, Washingtonville. Bronze medal
- M. O. Gilbert, Ellington. Gold medal Buckwheat
- Samuel Green, Florida. Bronze medal Buckwheat
- John E. Griffith, Ellington. Silver medal Oats
- L. P. Gunson & Co., Rochester. Gold medal
 Oats
- W. H. Haight, Fishkill. Bronze medal Wheat
- W. H. Hall, Bath. Bronze medal Wheat
- G. L. Halstead, Arlington. Bronze medal Wheat
- J. M. Ham, Washington Hollow. Bronze medal Rye
- George Harder, Bath. Bronze medal Wheat
- A. G. Happul, Johnsonville. Bronze medal Corn
- E. P. Harris, Elmira. Gold medal Beans

Charles Hathaway, Hartford. Bronze medal

Oats

I. C. Hawkins, Middletown. Bronze medal Corn

Joe Hetzel, Florida. Silver medal

Rye and Corn

J. M. Hewlett, Bath. Bronze medal Wheat

G. K. Higbie, Rochester. Gold medal Oats

C. B. Hill, Wellsville. Bronze medal Oats

Frank N. Holbrook, Charlton. Silver medal Buckwheat

John Houston, Florida. Bronze medal Grain

James K. Houston, Goshen. Silver medal Rye and Oats

J. C. Howard, Irondequoit. Silver medal Corn and Beans

John S. Howell, Elmira. Bronze medal Wheat

George W. Humphrey, Warsaw. Bronze medal

C. L. Jesup, Florida

Corn .-- Peachblow, ears

Wheat .-- No. 2, Red

Fred Johannes, Filmore. Silver medal

Barley .-- Black

Buckwheat .-- Gray, Silver Hull

Oats.--Clydesdale

Peter Johnson, Florida

Buckwheat.--Silver Hull, Silver Gray Corn.--Extra Early Evergreen Sweet

A. N. Jones, LeRoy. Grand Prize

Wheat

John Jones, Meriden. Bronze medal.

Oats.--Pride of England

Wheat.--Farmer's Friend

N. B. Keeney & Son, LeRoy. Gold medal

Beans.--Saddle Back Wax, White Kidney, Dwarf Horticulture,
Bush, Bismarck, Snow Flake Pea, Burpee's New Stringless
Green Pod, Crimson Flageolet, Boston Small Pod, China Red
Eye, Grant's Stringless Green Pod, Red Valentine, Celestial
Wax, Improved Golden Wax, Currie's Rust Proof Wax, Improved
Horticulture, Improved Black Wax, Burlingame's
Medium, Early Mohawk, Davis Wax, Pencil Pod Black Wax,
Golden-Eyed Wax, Golden Refugee, Maule's Butter Wax,
Keeney's Rustless Golden Wax, White Wax, Longfellow Bush,
Round Pod Kidney Wax, Round Pod Refugee, Brittle Wax,
Yosemite Mammoth Wax, Extra Early Refugee, Challenger
Black Wax, Flageolet Wax, Keeney's Stringless Refugee Wax
Peas.--Abundance, Admiral, Advancer, Alaska, Ameer,

American Champion, American Wonder, British Wonder,

Champion of England, Claudit, Duke of Albany, Duke of York,

Ever Bearing, Nott's Excelsior, Extra Early Pedigree, Extra

Early Trial Ground, First and Best, Forcing Suttons, Forty-Fold,

Glory, Gradus or Prosperity, Heroine, Hurst William,

Juno, Prolific Laxtons, Laxton, Thos., Long Island Mammoth,

Market Garden, Horsfords, Marrowfat (Black-Eyed, Early

Marblehead, White), Premium Gem, Pride of the Market,

Profusion, Prolific Early Market, Reliance Hursts, Seedling

Suttons, Senator Improved, Shropshire Hero, Station, Stratagem,

Sugar Mammoth Podded, Surprise Gregorys, Telegraph,

Telephone, Tom Thumb, Yorkshire Hero

C. E. Knapp, Little Britain. Bronze medal

Corn.--White Flint, ears

Frank Lawrence, Ellington. Bronze medal

Barley .-- Beardless

Oats.--Siberian

E. D. Lee, Whitesville

Corn .-- White Flint, ears

James Livingston, Cobleskill. Silver medal

Flax

Timothy

Charles Lovell, Painted Post. Silver medal

Oats.--English Wonder

Wheat .-- Gold Bullion

D. Macbeth, Kanona. Bronze medal

Wheat .-- Clawson

Mrs. S. E. Manning, Elmira Heights. Gold medal

Wheat .-- Red Russian

Frank Marley, Hornellsville

Corn.--Red Blaze

Charles Martin, Hartford. Silver medal

Beans.--Apple

Fred Martin, Fort Ann

Corn.--King Phillip

Will Martin, Hartford

Oats.--Lincoln

Jacob Marzolf, Clarence Center. Bronze medal

Wheat .-- Hundred Mark

E. P. Mattice, Middlebury

Wheat.--Genesee Giant

Harry J. McCann, Elmira. Bronze medal

Corn.--Queen's Golden Pop, Queen's Golden, ears

Pumpkin.--Red Field

James McCann, Elmira. Silver medal

Corn.--Klondike

Buckwheat .-- Gray

Rye .-- White

John McCann, Elmira. Silver medal

Wheat.--Rochester Red, Clawson, Golden Coin

Corn.--White Cap Yellow Dent, Queen's Golden Pop, ears,

White Pearl Pop, ears

Buckwheat.--Japanese

Clover.--Crimson

Beans.--Red Marrow, Gold Eye

Rye .-- Dark

Oats.--Banner

S. J. McChesney, Kanona. Silver medal

Wheat .-- White Winter

John McConkie, Galway. Silver medal

Oats.--White Swede, Welcome

E. J. McLean, Troupsburg. Silver medal

Beans.--White Kidney

Barley .-- Black

Buckwheat.--Silver Gray, Silver Hull

Corn.--Pop Corn, ears

Stephen Merchant, Burnt Hills. Silver medal

Rye.--White

D. W. Miller, Boonville. Bronze medal

Oats.--Arctic

Romantie Miller, Scottsville. Bronze medal

Wheat .-- Longberry Red

George E. Minard, Filmore. Silver medal

Barley.--Black, Beardless, Giant White

Corn .--- Yellow Flint, ears

Howard Moore, Cobleskill. Bronze medal

Corn.--Early Sunset Yellow

J. W. Moore, Fishkill Village. Bronze medal

Wheat .-- Gold Coin, White Winter

Rye.--White Winter

Corn.--White Dent, ears

Daniel Morris, Groveland. Bronze medal

Wheat .-- No. 8 Red Winter

Munger Bros., Warsaw. Silver medal

Barley .-- Beardless

Oats.--Golden Prolific

J. Myers, Warnersville. Silver medal

Beans.--Red Kidney

New York State Grange. Butler grand prize banner

Collection of Grains

E. E. Nichols, South Onondaga. Bronze medal

Rye.--Dark

Wheat.--Gold Chaff, Red Winter

Oats.--Swede, Lincoln, White Russian

Peas.--Small Field

Buckwheat .-- Japanese

Corn.--Eight-Rowed White Ears, Early Red Cory Sweet, 1900

Sweet, Monarch Sweet

Will Norton, Hartford. Bronze medal

Barley .-- Beardless

Oats.--Lincoln

Oatka Farm, Scottsville. Silver medal

Rye.--Dark

Wheat.--Dawson's Golden Chaff

Hugh Osborne, East Hartford. Bronze medal

Corn.--Atwood, ears

F. R. Payne, White Plains. Silver medal

Beans.--White Marrowfat

Charles Perry, Wyoming. Silver medal

Wheat .-- Dawson's Golden Chaff

N. S. Pierson, Painted Post. Silver medal

Rye .-- Dark

I. B. Pipe, Prattsburg. Silver medal

Buckwheat .-- Silver Hull

Oats.--Twentieth Century

F. C. Platt, Painted Post. Bronze medal

Oats.--Golden

J. P. Platt, Bath. Gold medal

Wheat .-- Gold Coin

G. Pollock, East Hartford. Bronze medal

Oats.--Probister

Peter Prechtel, Elmira. Bronze medal

Wheat .-- Clawson

Frank Qua, East Hartford

Oats.--Swede, White Star

George R. Qua, Hartford. Gold medal

Rye.--Siberian

G. L. Quick, Rochester Junction. Gold medal

Wheat .-- Dawson's Golden Chaff

Oats.--Clydesdale

Anson Reed, Kanona. Silver medal

Beans.--White Kidney, Golden Eyed

James H. Russell, Hopewell Junction. Bronze medal

Corn.--Early Mastodon, ears

H. Brown Richardson, Lowville. Silver medal

Maple Sugar

Maple Syrup

John K. Roe, Florida. Bronze medal

Corn .-- Queen's Golden Pop

E. N. Rollins, Andover. Silver medal

Wheat .-- Gold Coin

W. H. Roper, Wyoming. Silver medal

Oats.--Siberian

Wheat .-- Genesee Giant

M. J. Sahler, Pattan Kunk. Silver medal

Oats.--Twentieth Century, American Improved

Buckwheat .-- Japanese

Chas. F. Saul, Syracuse

Seeds

Peas.--Yorkshire Heroes, Everbearing, Telephone, McLean's

Advancers, Extra Early Premium Gem, Duke of York, Juno,

First and Best, McLean's Little Gem, Alaska, Prosperity, Champion

of England, Black-Eyed Marrowfat, American Wonder,

Horsford's Market Garden, Philadelphia Extra Early, Nott's

Excelsion

Beans.--Red Kidney, Large Lima, Long Yellow Six Weeks,

Horticultural, Henderson's Bush Lima, Sofa

Spelt

Rye.--Spring

Clover.--Medium, Mammoth, Crimson, White

Grass.--Orchard

Corn.--Eight-Rowed Yellow, Black Mexican

Barley.--Imperial Two-Rowed, Fancy Red Top

Wheat .-- Spring

Kentucky Blue Grass

Hemp

Lettuce.--Boston

Onion.--Red Wethersfield

Squash.--Summer Crookneck, Hubbard

Canary Seed

Rape.--Dwarf Essex

Melon.--Rockford

Watermelon.--Ice Cream, Cobb's Gem

Celery

Beet

Carrot

Salsify

Parsnip.--Hollow Crown

Spinach

Radish

Turnip

Cow Peas

Field Pumpkin

Millet .-- Japan

Cucumber .-- Early Cluster

Kaffir Corn

Timothy

Will Saville, Hartford. Bronze medal

Corn.--White Cap Dent

Sidney Schell, Theresa

Oats.-Mortgage Lifter

I. L. Schofield, Wappingers Falls. Bronze medal

Buckwheat .-- Japanese

C. E. Schultz, Florida. Bronze medal

Corn.--Eight-Rowed Yellow

R. F. Seeley, Waterloo. Silver medal

Timothy

Rye.--Mammoth White

Corn.--Eight-Rowed Yellow

Wheat .-- Jones' Winter Fife, American Bronze

Beans.--Red Kidney

Buckwheat.--Japanese

Chas. J. Settle, Cobleskill

Rye.--White

S. C. Shaver, Albany. Gold medal

Hops.--Albany

A. M. Sleight, Arlington. Bronze medal

Corn.--Eight-Rowed Yellow, ears

Fred W. Smith, Scottsville

Oats.--Genesee Valley White

Ward L. Snyder, Carlisle Center. Bronze medal

Oats.--Twentieth Century, Italian

Ed. Stevens, Warsaw. Bronze medal

Buckwheat .-- Gray

F. C. Stevens, Attica. Silver medal

Wheat.--Silver Chaff, No. 6

Rye.--Winter, Dark

Henry Stewart, Kanona. Gold medal

Wheat .-- Red Winter

Barley

T. L. Stone, Craig Colony, Sonyea. Silver medal

Corn.-Shakers' Pride, Pride of the North, White Shaker

Wheat.--Red Winter Fife, Red Winter No. 8

Oats.--Mixed

Stumpp & Walter Co., New York city. Gold medal

Seeds

Corn.--Evergreen Brown, Red Kaffir, White Kaffir, Snow

White Dent, Stowell's Evergreen, Iowa Gold Mine, Yellow

Dent, Improved Longfellow, Southern Horse Tooth, Cory

White Cob, Metropolitan, Yellow Mills Maize

Clover .-- White Dutch, Red, Crimson

Millet.--German or Golden, Japanese

Grass.--Italian Rye, Rough Stalked Meadow, Orchard,

Creeping Bent, Shady Place, Permanent Pasture, Rhode Island

Bent, English Rye, Kentucky Blue, Canada Blue, English Cow,

Hungarian

Hard Fescue

Timothy .-- Fancy

Recleaned Red Top

Alfalfa

Alsike

Red Fescue

Meadow Fescue

Peas.--Daniel O'Rourke, American Wonder, Black-Eyed

Cow, Canada Field, Telephone, Black-Eyed Marrowfat, Dwarf

Sugar, Blue Beauty, Bliss Everbearing, Juno, Alaska, Nott's

Excelsior, Horseford's Golden, Little Gem, Heroine, First of All

Beans.--Davis Kidney Wax, Best of All, Improved Golden

Wax, Early Long Yellow Six Weeks, Red Valentine, Dwarf

Horticultural, King of the Garden, Early Refugee, Improved

Black Wax, Early Green Sofa, Velvet, Stringless Green Pod,

Early Mohawk, Refugee or 1000 to 1, Burpee's Bush Lima,

Lazy Wife, Bountiful

Oats.--Clydesdale, Russian, Lincoln

Sun Flower .-- Mammoth Russian

Sea Island Cotton

Hemp

Wheat.--Silver Sheaf Winter, Red Winter, Jones' Red

Chief, Saskatchewan

Barley .-- Champion Beardless

Rice.--Unhulled

Pumpkin.--Large Cheese, Connecticut Field

Radish.--Early Scarlet Turnip, White-Tipped

Teosinte

Peas.--Sweet

Sorghum.--Early Amber, Early Orange

Spinach.--Roundleaf, Norfolk Savoy, Long Standing,

Verofly

Australian Salt Bush

Rye.--Winter, Dark

Turnip.--Improved Purple Top Rutabaga, Yellowstone

Beet.--Mammoth Long Red Mangel, Champion Yellow

Globe

Parsley .-- Double-Curled

Lettuce.--California Cream Butter, Early Curled Simpson

Buckwheat .-- Japanese

Field Lupins

Onions.--Wethersfield

Sainfoin

Amber Cane

Salsify .-- Sandwich Island

C. O. Taylor, Petrolia. Bronze medal

Oats.--Siberian

Morrison Taylor, Florida. Bronze medal

Corn.--Eight Rowed Yellow

J. M. Thorburn & Co., New York city. Grand prize

Field, Garden and Flower Seeds

Bermuda.--Cedar

Radish.--Early Turnip, Early Deep Blood Turnip, Half Long

Delicacy, White Tipped, Non Plus Ultra, Round Scarlet China,

Scarlet Turnip, Scarlet Globe, Olive Shaped Golden Yellow,

Olive Shaped Red Rocket, White Tipped Scarlet, French

Breakfast, Golden Summer, Scarlet Forcing, Winter, White

Winter, White Olive Shaped, Black Spanish, Long White Icicle,

White Tipped Summer White, Tipped Turnip, Long White

Russian, Scarlet Chinese Winter, Woods Early Frame

Lapania Borbonica

Salsify.--Long White French

Yellow Locust

Cabbage.--Cow

Beet.--Mammoth Long Red Mangel Wurzel, Queen of Denmark

Sugar, Columbia, Golden Fleshed Globe Mangel Wurzel,

Golden Tankard Mangel Wurzel, Red Globe Mangel Wurzel,

Tomato.--Blush Lemon, Aristocrat, Fagmore, Scarlet, Yellow

Plum, Democrat, Thorburn's Novelty, Thorburn's 1903,

Thorburn's Rosalind, Waldorf

Parsley .-- Moss Curled

Asparagus

Marigold .-- Eldorado

Coffee Tree.--Kentucky

Millet.--Barn Yard, Red Siberian

Watermelon.--Imperial, Iron Clad, Dark Iceing, Triumph,

Hungarian, Van Cluse

Cucumber.--Small Gerkin, White Pearl

Oats.--Silver Mine, Black Tartarian

Squash.--Marblehead, White Chestnut, Canada Crookneck,

Pineapple, Orange Marrow, Red China, Perfect Gem, Butmans,

Pikes Peak, Der Wing, The Faxon, Japan Turban, French

Olive

Silver Maple

Juglans Cardifornus

Celery.--Cooper's Cutting, Thorburn's Fin de Siecle

Sorrel.--Garden

Mignonette

Sun Flower.--Large Russian

Musk Melon.--Pineapple, Golden Gate

Teosinte

Grass.--Ribbed, Red Fescue, Meadow Fescue, Pepper, Hungarian

Curled Chervil

Borage

Pepper.--Sweet Spanish

Caraway

Savory.--Summer

Aera Caespitosa

French Thyme

Wheat .-- Premium Red New York, Ruperts Giant, Red

Rovei

Poppy.--Double Peony Flowered

Calendula .-- Prince of Orange

Koelreuteria Paniculata

Rough Rice

Chicory.--Large Rooted

Lettuce.--Thorburn's Mammoth Black Seeded, Black Seeded

Tennis Ball, Thorburn's Maxumum, Hammersmith's Hardy,

Green

Carrot.--Bellot, Carentan

Anthoxanthum Oderatum

Cherry.--Mahaleb

Coliander

Beech.--American

Crab Apple.--French

Cherry.--Black Mazzard

Leek .-- Large Flag Winter

Dill

Juglans.--Sieboldii

Kentia.--Belmoreana

Musk Melon .-- Ward's Nectar

Lupins.--Blue, White, Yellow

Turnip.--White Norfolk, Thorburn's Improved Purple Top

Rutabaga

Onion.--Thorburn's Excelsior Pickling

Lavender

Dandelion

Apricot Pits

Endive.--White Curled

Sage

Fagus.--Sylvatica

Lolumi.--Italicum

Kale.--Sea

Canary.--Sicily

Connes Florida

Morning Glory

Holcus Lanatus

Lolucui Perenis.--Thorburn's Selected Dwarf

Prunes.--Serotina

Rhus.--Copallina

Clover.--Sand Crimson, Japan, White, Pea-vine

Spinach.--Winter, Long Standing, Lettuce Leaf, New

Zealand, Summer

Beet .-- Swiss, Chard

Ampelopsis Hederacea

Bene

Gourd.--Sugar Trough, Dish Cloth, Mock Orange

Catalpa

Lentils.--Spanish

Buckwheat.--Japanese, American Silver Hull

Butternut

Cypress.--Bald

Rye.--Excelsior Winter

Rice--Wild

Elm.--Common

Spelts

Burnet.--Common Field

Pumpkin.--Tennessee Sweet Potato

Sainfoin

Sera Della

Spring Tares

Fenn Greek

Linden.--American

Tree of Heaven

Kentia.--Fosteriana

Acer Coriaceum

Australian Salt Bush

White Birch

Timothy .-- Fancy

Mushroom.--French Spawn

Spurry-Spergula Arvensis

Scotch Broom

Pinus.--Maritima

Candytuft

Festuca Ovina

Alsike.--Clover

Abies.--Nordmanniana

Cynosurus Ciristatus

Alfalfa

Kohl Rabi.--Large White

Acer.--Campestre

Calendula

Mustard.---Broad Leaved

Corylus.--American

Aster

Alopecurus Pralensis

Pinus.--Cembra

Poppy

Nasturtium .-- Tall Mixed

Sweet Marjoram

French Pear

Virginian Stock

Pinus.--Pinea

Parsnip.--Hollow Crown

Scorzouena

Acer.--Pseudo-platanus

Bromus Mollis

Cauliflower .-- Gilt Edged

Laburnum

Anemone Coronaria

Poa Trivialis

Jute

Almes.--Oregonia

Thea Viridis

Brussells Sprouts

Faximus Excelsion

Calleopsis

Anise

Convolvulus.--Tricolor

Poa Annua

Sweet Fennel

Tulip Tree

Peas.--Stratagem, William Hurst, Prince of Wales, Horseford's Market Garden, Thorburn's Early Market, Sweet, Blue Beauty, Dr. McLean's, Alaska, Yorkshire Hero, Telephone, Premium Gem, Juno, McLean's Advancers, Clay Cow, Queen, Champion of England, American Wonder, Alpha, Telegraph, Pride of the Market, Heroine, Duke of Albany, Abundance, Nott's Excelsior, Gregory's Surprise, Gradus, Everbearing, Magnum Bonum

Corn.--Leaming, Virginia Horse Tooth, Snow Flake, Early Yellow Canada, Farmer's Favorite, Compton's Early Flint, Sanford's White Flint, Angel of Midnight, Hickory King, White Surprise, Longfellow, Thorburn's White Flint, Mastodon Dent, Golden Beauty, Stowell's Evergreen Sugar, Potter's Excelsior Sugar, Country Gentleman Sugar, Early Adams Sugar, Black Mexican Sugar, Egyptian Sugar, Triumph Sugar, Minnesota Sugar, Corn Salad, Perry's Hybrid Sweet ears, Black Mexican Sweet ears, Hickox Sweet ears, Early Minnesota Sweet ears, Early Crosby Sweet ears, Hickory King ears, King Phillip ears, Legal Tender ears, White Cap Yellow Dent ears, Compton's Early ears, Northern White Dent ears, Pride of the North ears, White Sanford ears

Beans.--Tall July Runners, Vienna Forcer, Sword (Long Pod) Challenger Lime, Improved Golden Cluster, English House, Velvet Wardwell Kidney Wax, Scarlet Runner, Kentucky Wonder, Golden Refugee, White Snowflake, Lightning, Yellow Sofa, Castor, Early Valentine, Pole, Ne Plus Ultra, Broad Windsor, Galega, Medium Eyed Sofa, Horticultural, Dun Colored, Byer's Dwarf, Marvel of Paris, Dwarf Chocolate,

Canadian Wonder, Thornburn's Dwarf Lima, Longfellow Bush, Longfellow Six Weeks Bush, Early Mohawk Bush, Early China Bush, Everbearing Bush, Improved Golden Cluster Bush, Medium Early Green Bush, Round Pod Kidney Wax Bush, Lazy Wife Pole, Golden-Eyed Wax Bush, Scarlet Runner (Pole), Emperor of Russia (Pole), Round Six Weeks Bush, Southern Creeseback Bush, 1,000 to 1 Bush, Black Velentine Bush, Improved Golden Wax Bush, White Kidney Bush, White Marrow Bush

Peter S. Tower, Youngstown. Silver medal

Wheat .-- Early Arcadian

Corn.--Eight-Rowed Yellow, ears

Miles Townsend, Bath. Silver medal

Wheat .-- Longberry Red

Morgan Vail, Stormville. Silver medal

Oats.--White Tartar

Rye.--White Winter

Corn .-- White Dent, ears

Vancott Bros., LaGrangeville. Bronze medal

Corn.--Pride of New Jersey, ears

W. H. Dueson, Le Roy. Gold medal

Wheat .-- Red Clawson

Walter Van Loon, Bath. Gold medal

Beans.--Marrowfat

Joseph Van Wyck, Arlington. Bronze medal

Corn.--Eight-Rowed Yellow, ears

James Vick's Sons, Rochester. Silver medal

Clover.--Crimson

Cane.--Amber

Flax

Corn.--Champion White Pearl Pop, Early Mastodon, Pride of

the North, Kaffir

Pea.--Large White Marrowfat, Small Field

Beans.--Black Butter, White Kidney, Black Wax, Large Marrowfat,

Red Kidney

Barley .-- Bulless, Manshung

Oats.--New Banner.

Sun Flower.--White--Beauty, Mammoth Russian

F. L. Wailt, Ellington. Bronze medal

Wheat .-- White Winter

Walter Ward, Rochester Junction. Bronze medal

Corn.--Longfellow Yellow, ears

John B. Y. Warner, Scottsville. Silver medal

Barley .-- Beardless

Charles Watrous, Warsaw. Bronze medal

Wheat .-- Red Clawson

Oats.--Clydesdale, Probester

Mrs. Emogene Watrous, Warsaw. Silver medal

Wheat.

Joseph L. Weed, Ballston Spa. Bronze medal

Corn.--Eight-Rowed Yellow, ears, Twelve-Rowed Yellow,

ears, Eight-Rowed Yellow Dent, ears

C. Weiting, Cobleskill. Silver medal

Wheat .-- Spring Red

W. H. Wheeler, Florida. Silver medal

Wheat .-- Red Winter, Fulcastor

C. W. & C. M. Wilcox, Delhi. Silver medal

Maple Sugar and Syrup

James Wilder, Warsaw. Silver medal

Rye.--White

Charles Willour, Painted Post. Bronze medal

Wheat .-- Long Medt

James M. Wisner, Edenville

Corn .-- Pedrick Perfect, ears

O. M. Wixon, Elinira. Bronze medal

Wheat .--- Clawson

Oats.--Early Scotch

C. S. Wright, Hammond

Corn .-- New England Fline, ears

Wyoming County Alms House, Varysburg. Silver medal

Wheat and Oats

A. Young, Bath. Bronze medal

Corn.--White Rice Pop, ears

Vegetables

Albany County. Silver medal

Potatoes

Allegany County. Silver medal

Potatoes

C. L. Allen, Sandy Hill. Silver medal

Potatoes

C. W. Becker, Carlisle. Bronze medal

Potatoes.--Salzer's Great Sunlight, Salzer's Million Dollar

John Bockeno, Baldwinsville. Bronze medal

Onions.--Yellow Danvers, Prize Taker, Silver King, Southport

Red, Southport White

F. E. Brown, Binghamton. Bronze medal

Onions.--Red Wethersfield, Australian Brown, Yellow

Danvers, Prize Takers, Southport White

Arthur L. Billings, Prattsburg. Silver medal

Potatoes.--Hobson's Choice, Uncle Sam, White Gilial, New

York Wonder, White Banner, Billings' Favorite, Billings'

White Beauty, American Beauty, Billings' Surprise, Early

Gem, Sir Walter Raleigh, Sampson's Best, Vick's Early Perfection,

Beauty Hebron, Excelsior, Golden Nugget, White

Steuben

Fred Coe, Fulton. Silver medal

Potatoes.--Blue Victor, World's Fair Prize, Early Northern,

Early Michigan, Carmen No. 3, Bovee, Quick Crop, Late

Hebron, Potentate, Burpee's Superior, Green Mountain, New

Queen, Gold Coin, Delaware

Beets.--Turnip Blood

James E. Cole, Fulton. Bronze medal

Tomatoes.--Golden Queen, Burpee's Matchless

Squash.--Hubbard

Miss Mabel Churchill, Fulton, Bronze medal

Onions.--White Globe, Yellow Globe, Red Globe, Red

Wethersfield

Beets.--Red Turnip

Potatoes.--White Mammoth

Jessie T. Carrier, Fulton. Bronze medal

Potatoes.--Quick Crop, Early Market

Chemung County. Silver medal

Potatoes

Cortland County. Silver medal

Potatoes

Columbia County. Silver medal

Potatoes

Cornell University, Ithaca. Grand prize

Beets.--Lane's Sugar, Crimson Globe, Yellow Table, Sugar,

Detroit Red, Long Red Mangel, Golden Tankard

Radishes.--Summer, Winter

Squash.--Dent Marrow, Yellow Bush Scallop, White Bush

Scallop, Summer Crookneck, Turban, Boston Marrow, Warty

Hubbard, Hubbard, Vegetable Marrow, Ford Hook

Citron.

Corn.--Eight-Rowed Yellow, 90 Day Monarch, Stowell's

Evergreen

Beans.--Lima

Turnips.--Rutabaga, Purple Top Strap Leaf, White Sweet

German, Sweet Russian, White Egg

Pumpkin.--Mammoth Chilian, Negro, Field, Mammoth

Cheese

Carrots.--Long Orange, Short Orange, Ox Heart

Salsify.

Onions.--Burpee's Australian Brown, Mammoth White,

Yellow Danvers, Red, Mills' White Portugal, Red Victoria,

Southport Red Globe, Red Wethersfield, Mills' New White

Queen, Mammoth Red Pompett, Mills' Brown Wonder, Ferr's

Early Red, Southport Yellow Globe, Mills' White Victoria,

Burpee's Early Golden Globe, Yellow Globe Danvers, Yellow

Dutch or Strasburg, Burpee's Cherry Pickle, Extra Early Red,

Michigan Danvers

Kohl Rabi .-- Red, White

Parsnips.

Martynia.--Gourds

Celery.--White Plume

Turnips.--Sweet Rutabaga

Squash.--Delicate

Beets.--Early Egyptian, New Queen, Globe Mangel, Red

Mangel, Red Turnip

Squash.--Hubbard

Turnips.--Purple Top Rutabaga, Purple Top, White Rutabaga,

Flat Dutch, Purple Top Strap Leaf

Pumpkin.--Field

Potatoes.--Churchill Seedling, Rose of Erin, Uncle Sam,

Sir Walter Raleigh, Maule's Early, Chase's Early, Pan-American,

Early Fortune, Bliss Triumph, Nevada White, Chautauqua,

Ohio Victor, Burpee's Perfection, Celtic Beauty, Centennial Blue, Livingston's Banner, Monarch of the West, Early Janet, Late Rose, Hammond's Early, Blue Christy, Early North, 20th Century, Maggie Murphy, Early Canada, Pure Gold, Early Vermont, Early Six Weeks, Eam's Early Cauliflower.

Swiss Chard.

Salsify.

Okra.

Celery.--Turnip Rooted, White Plume, Parsley

Cabbage.--White Flat, Round White

Leeks

Beets.--Sugar, Detroit Red, Long Red Mangels

Kohl Rabi .-- White

Parsnips.

Carrots.--White Belgian

Onions.--Yellow, White

Radish.--Red Chinese

Squash.--Summer Crookneck, Marrow

Pumpkin.--Red Gold

Corn.--Stowell's Evergreen

Potatoes.--Carmen No. 1, Burbanks

Celery .-- Root's

Cabbage.--Danish Bullhead, Surehead, Autumn King

Turnips.--Garton's Pioneer Hybrid, Magnum Bonum

Swedes, Purple Top Cow Horn, White Cow Horn, Golden

Ball, Hartley's Top Rutabaga, Maule's Improved Purple Top,

Aberdeen Yellow, Garton's Monarch Rutabaga, Green Top

Scotch Yellow

Beets.--Golden Tankard, Sugar Beets, Garton's Long Red Mangel, Norbition Giant Mangels, Half Sugar Mangels, Yellow Globe Mangels, Chinks Castle Long Red Mangels, Sutton's Long Red Mangels

Carrots.--James Intermediate, Witshire Giant White, Yellow Belgium, Scarlet Intermediate, Lobberich's Agricultural

Parsnips.--Hollow Crown

Crossman Bros., Rochester. Grand prize

Beets.--Bassano, Dewings, Egyptian Dark Red, Long Dark Red Blood, White French Sugar, Yellow Chilian, Swiss Chard or Silver

Carrots.--Dutch Horn, Oxheart Guerands, Chautenay, Danvers Half Long, Long Orange, White Belgium, Chicory Large Rooted

Celeriac .-- Smooth Prayer

Celery .-- Paris Golden, S. B.

Cabbage.--Red Dutch, Danish Baldhead

Cucumbers.--Peerless White Spine, Hybrid Forcing

Cauliflower.--Snow Ball

Endive.--Broad Leaf Batavian, White Curled

Kohl Rabi.--Early Purple Vienna, Large Late Green

Leeks.--Monstrous Carenton

Mangels.--Mammoth Long Red

Kale.--Simi Dwarf Moss Curled

Onions.--Danvers Globe

Peppers.--Sweet Mountain

Parsnips.--Hollow Crown

Pumpkin.--King of the Mammoth, Mammoth Tours, Small Sugar

Parsley.--Hamburg Turnip Rooted, Champion Moss Curled Salsify.--French

Squash.--Summer Crookneck, White Bush, Yellow Bush, Improved Hubbard American Turban, Louisiana, Mammoth Golden Crookneck, Ice Cream Pattipan

Turnips.--Purple Top Strap Leaf, Purple Top White Globe, Golden Ball, Snowball, Cow Horn, White Top Strap Leaf Water Melons.--Red Seeded Citron

Earl Daniels, Bath. Silver medal

Potatoes.--Great Divide, White Giant, White Flower, Blue Bell, Victor, Early Minister, Golden Bell, Excelsior

C. W. Dearlove, Prattsburg. Silver medal

Potatoes.--Evert's Early, Rupert's Perfection, Free Silver, Rupert's Early, Stray Beauty, Rural New Yorker No. 2, Farmer's Beauty, Maine Rose, Adirondack, Sarvia Red, New Queen, Pride of the West, Cayuga Chief, Mammoth Pearl, Early Thoroughbred, Prize Taker, White Beauty, Mills' New Astonisher, Early Minister, Michigan Russet, Rose Early, Early Ohio, Earth Northern, English Russet, White Peachblow, Late Rose, Isle of Jersey, Pride of Jersey, Money Maker, Snow Drop, Late Prindaes

John DeGraw, Middletown. Bronze medal Potatoes.--Early Northern, Blue Victor

G. M. Durland, Florida. Bronze medal Potatoes.--Early Sunrise

Dutchess County. Silver medal

Potatoes.

Onions

A. Empie, Carlisle. Bronze medal

Potatoes.--Early White Michigan, Freeman

Leonard Fenton, Standards. Bronze medal

Potatoes .-- Early Giant

Charles W. Ford & Co., Fishers. Silver medal

Potatoes.--Empire State, Queen

E. C. Foster, Standards. Bronze medal

Potatoes.--Blue Victor

Geneva Experiment Station, Geneva. Silver medal

Tomatoes.--Ponderosa, Earliana, Success, Trophy, Royal Red, Atlantic Prize, Golden Queen, Lester's Prolific, Beauty, Buckeye, Freedom, New Imperial

G. Gessell, South Lirna. Silver medal Celery

Burt Giddings, Fulton. Bronze medal

Glendale Stock Farm, Glens Falls. Grand prize

Squash.--Golden Bronze, Hubbard, Marblehead, Turban, Boston Marrow, Brazilian Sugar, Pineapple, Mammoth Whale, Canada Crookneck, Early Golden Bush, Silver Bush, Yellow Bush Scallop, Fordhook, Early White Scallop Bush, Red Hubbard, Summer Crookneck, Giant Summer Crookneck, Warty

Hubbard, Red Hubbard, Mammoth, Chilian, Essex Hybrid,

Ford Hook, Cocoanut, White Bush Scallop, New Mammoth

White Bush, English Vegetable Marrow, Mammoth Yellow

Bush, Golden Custard, White Summer Crookneck, White Pineapple,

Early White Bush, Long White Marrow, Des Wing,

Pike's Peak, White Chestnut, Delicate, Bronze, Golden Marrow,

Giant Crookneck, Giant Straightneck, Striped Bush

Beets.--Long Red, Red Globe, Yellow Globe, Table Beet

Flat, Rose Half Sugar, Red Intermediate, Sugar, Long Yellow,

Giant Yellow Intermediate, Half Long Turnip

Mangels.--Wurzel Golden Tankard, Wurzel Mammoth Long

Red, Wurzel Yellow Globe

 $\label{lem:cucumbers.--Short Green, Yellow Short, White Long, Improved} % \[\mathcal{L}_{\mathcal{L}_{\mathcal{L}}} = \mathcal{L}_{\mathcal{L}_{\mathcal{L}_{\mathcal{L}}}} = \mathcal{L}_{\mathcal{L}_{\mathcal{L}_{\mathcal{L}}}} = \mathcal{L}_{\mathcal{L}_{\mathcal{L}_{\mathcal{L}}}} = \mathcal{L}_{\mathcal{L}_$

Long Green

Leek .-- Musselburgh, Large Row

Kohl Rabi.--Early Purple Vienna

Parsnips.--Long White

Carrots.--Long White, Half Short Ox Heart, Long Orange,

Short White

Turnips.--Yellow Rutabaga, Red Top, Globe Shaped, White

Strap-Leafed Flat

Pumpkins.--Cheese, Connecticut Field, Red Etampe, Cushaw,

Green Mountain, Early Sugar, Livingston Pie, Quaker

Pie, Brazilian Sugar, Negro, Tennessee Sweet Potato, Golden

Oblong, Genuine Mammoth, Winter Luxury, King of Mammoth,

Sandwich Island, Salzer's Mammoth, Jonathan, Calhoun,

Tours, Mammoth Globe, Sweet Pie, Golden Oblong, Japan

Crookneck

Tomatoes.--Acme, Canada, Cardinal, Dwarf Champion,

Early Conquerer, Essex Hybrid, General Grant, Jumbo, Livingston's

Beauty, Livingston's Favorite, Livingston's Perfection,

Mikado, New Queen, Optmus, Paragon, Pear-Shaped

Red, Pear-Shaped Yellow, Crimson Cushion, Yellow Cherry,

Red Cherry, Stone Cherry, Combination, Henderson's Ponderosa,

Mammoth Prize, Honor Bright, Burpee's Noble, Long

Keeper, Sutton's Best of All, Ford Hook First, Imperial,

Climax, Queen Table, Autocrat, Beauty, Golden Queen, White

Excelsior, Lemon Bush, Terra Cotta Lorillard, Yellow Peach,

Red Peach, Red Currant, Matchless, Yellow Plum, Red Pear,

Yellow Pear, Trophy, Volunteer

Water Melons.--Black Spanish, Boss, Cuban Queen, Green

and Gold, Kolb's Gem, Mammoth Iron Clad, Mountain Sweet,

Orange, Peerless Ice Cream, Cole, The Jones, Sweetheart, Black

Diamond, Florida's Favorite, Dixie, Seminole, Pride of Georgia,

Black Bolder, Duke Jones, Scarly Bark, Wonderful Sugar,

Phinney's Early

Peppers.--Celestial Cherry, County Fair, Chinese, Long Cayenne,

Long Red, Long Yellow, Ruby King, Sweet Mountain,

Black Unbian, Red Chili, Red Etruce, Elephant, Gold Upright,

Kaliscope, Red Cluster, Orange Rinkle, Bull Nose, Spanish

Montrous, Ox Heart, Red Cherry, Sweet Spanish, Yellow Chili

Cauliflower.

Cabbage.--Early York, Winnestadt, Summer, Jersey Wakefield,
Early Flat Dutch, Fowler's Short Stem, All Seasons, Henderson's
Succession, Stone Mason, Autumn King, Tildegrant,
Late Flat Dutch, Drumhead, Marblehead Mammoth, Nettie
Savoy, Drumhead Savoy, Early Red Erfust, Dwarf Flat Dutch,
Henderson's Early Spring, Selected All Seasons, Charlton
Wakefield, Thorburn's Collosal, Short Stem, Large Red Drumhead,
Red Polish Short Stem

Cucumbers.--Early Russian, Early Cluster, Early Green Prolific, Early Frame, Early White Spine, Livingston's Evergreen, Nichols' Medium, Long Green, Japanese Climbing, Cool and Crisp, White Wonder, Snake, White Pearl, Paris Pickling, Short Green Gherkins, West India Gherkins, Long Green Turkey, White Spine Arlington

Brussells Sprouts.--Improved Half Dwarf, Improved Dwarf German, Improved Long Island, Improved Perfection

Egg Plant.--Improved New York, Early Dwarf Purple, Long Purple, Round French, Black Pekin, Mammoth Pearl, Scarlet Chinese, Round White, Long White, Striped White, Black Snake

Leeks.--Large Flag Winter, Large Rouen Winter, Large Musselberg, London Summer

Parsnips.--Guerney, Long Smooth, Hollow Crown, Delmonico, Abbot, Maltese, Student

Salsify.--Long White French, Sandwich Islands, Thick Rooted

Brussells Sprouts.--Seven Dwarf, Tall, Green, Dwarf Prolific, Lady Finger, White Velvet, Perkins Mammoth, Sugar Trough, Dipper, Nest Egg, Spocen

Sage

Thyme

Summer Savory

Dill

Winter Savory

Martynia

Chicory

Carrots.--Ox Heart, St. Valery, Early Scarlet Horn, Half
Long Scarlet, Danvers Half Long; Long Yellow Stump Root,
Long Orange, Short White Vosges, White Belgian, Yellow
Belgian, Danvers, Henderson's New York, Early Forcing
Onions.--Yellow Globe Danvers, Yellow Strasburg, Early
Red, Red Wethersfield, Southport White Globe, Southport Red
Globe, Southport Yellow Globe, Early Cracker, Silver Skin,
Prize Taker, White Victoria Red, Early Barletta, Australian
Brown, White Portugal, Silver Ball, Large Red Globe, Improved
Michigan, Large White Globe, Giant Roco, Burpee's,
Gibralter, Queen, Ohio Yellow Globe

Beets.--Columbia, Dark Stinson, Early Blood Turnip, Egyptian, Improved Arlington, Dewing's Improved Blood, Half Long Blood, Lentz, Crimson Globe, Eclipse, Crosby's Egyptian, Edmunds' Early Blood, Long Smith Blood Red, Bastian Half Long Blood, Early Yellow Long, Early Bassano, Arlington's Favorite, Electric, Detroit Dark Red, Jumbo, White Sugar

Rose Top, Lane's Improved, Vilmooric Improved, White Sugar Green Top, Long Red Mangel Wurzel, Long Yellow Mangel Wurzel, Giant Yellow Mangel Wurzel, Golden Tankard Wurzel, Red Globe Wurzel, Yellow Globe Wurzel, Yellow Ovoid Wurzel, Half Long Red Wurzel, Golden Flesh Globe Wurzel Turnips.--Rutabaga, Golden Ball, Cow Horn, White Egg, Yellow Stone, Yellow Globe, Red Top Strap Leaf Celeric

Earth Almonds

String Beans

Potatoes.--Dewey, Early Sunrise, Grate, Freeman, Carmen No. 1, Telephone, Early Rose, Delaware, White Mountain, Stray Beauty, Snow Flake, Irish Queen, White Star, Burbank, American Giant, White Elephant, Peerless, Blue Victor, Maine Rose, Monroe Seedling, Sir Walter Raleigh, White Hebron, Great Dixie, American Wonder, Lightning Express, Bovee, Dexter, Clark No. 1, Pat's First Choice, Carmen No. 3, Early Ohio, State of Maine, Early Vermont, Uncle Sam, Money Maker, Late Rose, Empire State, Rose of Erin, Victor Rose, Everett, Early Six Weeks, Howell, Free Silver, Sunrise, Red Wonder, Early Market, Early Strawberry, Eureka, New Ideal, Thorburn's Late Puritan, Hampton Beauty, Maule's Early Thoroughbred, Glendale Seedling, White Lily, Early Chicago Market, Gem of Bristol, Pan American, Early Ball, Early Harvest, Hebron Beauty, Early Ohio, Jr., Early Northern, Kospangue, Green Mountain, Great Divide, New Queen, St. Joseph, Signal, Chinese Yams, Rural New Yorker, White Rose, Jersey Red Sweet, Yellow Jersey, Lady Finger, Early Russett, Blue Mercury, Early York, Bliss Triumph, Early Puritan Lettuce.--Tennis Ball, Self Folding, Golden Queen, Big Boston, Black-Seed Simpson, New York, Boston, Curled, Iceberg, Silver Ball, Hanson, White Heart, Paris White Coe Endive.--Green Curled, Moss Curled, White Curled, Broad Leafed

Bert Groummore, Minetto. Bronze medal

Potatoes.--Carmen No. 2

Herkimer County. Silver medal

Potatoes

George K. Higbie & Co., Rochester. Gold medal Potatoes

C.N. Holley, Glens Falls. Silver medal

Potatoes.--Early Thorburn, Early Hebron, Bovee, Rural New Yorker No. 2, Early Norther, Carmen No. 1, Cream Howell, Uncle Sam, Krine's Lightning, The Queen, Early Fortune, Sweet Home, Pearl of Savory, Yellow Elephant, White Elephant, Chicago Market, Green Mountain, Early Whiton, Early Roberts, Dakota Red, Great American, Dewey's Early, Potentate, Depew, Downing, Early Market, Rural New Yorker No. 2, Pat's Choice, Early Norther, Clark's No. I, Blue Centennial, Early Seedling, Burpee's Extra Early, Mammoth Pearl, Early Sunrise, Irish Cobler, Early Six Weeks, Early Ohio, Early Rochester, Henderson's Bovee

J. C. Howard, Irondequoit

Squash.--Summer Crookneck

Citron

W.W. Hull, Middletown. Bronze medal

Potatoes.--Seedless, Queen of the Highway

Jefferson County. Silver medal

Potatoes

Daniel Johnson, Lisle. Silver medal

Potatoes.--Carmen No. I, Bliss Triumph, Rural New Yorker No. 2, Early Puritan, State of Maine, Bovee, Queen, Quick Crop

S. L. Johnson, Lisle. Silver medal

Potatoes.--Sir Walter Raleigh, Rural New Yorker No. 2, Early

Fortune, Early Puritan, Early Maine, Admiral Dewey, Lee's

Favorite, Quick Crop, Uncle Sam, Early York, Banner, Green

Mountain, White Giant, King of Michigan

M. L. Klock, Bath. Gold medal

Potatoes.--Celtic Beauty, Red Star, Ontario, Great Dundee,

Mills' New Astonisher, Carmen No. 3, New Ideal, Rupert's

Perfection, German Queen, Snow Flake, White Gilial, White

Mountain, New Queen, Mohawk Valley, Twilight, White Peachblow,

Cayuga Chief, Bliss Triumph, Early Hebron, Early Six Weeks,

Burpee's Early, Hammond's Up-to-Date, Golden Bell, Early

Chicago Market, Early Ohio, White Hebron, Rose White,

White Wax, Maine Rose, Farmer's Daughter, Isle of Jersey,

Housewife Favorite, Queen of the Valley, Early Crusader, Great

Steuben

W. S. Kisker, Summit

Potatoes.--Vick's Champion, Sir Walter Raleigh No. 1

Mrs. C. A. Knapp, Goshen

Potatoes.--Rural New Yorker

Lewis County. Silver medal

Potatoes

O. M. Lincoln, Newark. Gold medal

Potatoes.--Bliss Triumph, Irish Cobler, Rural New Yorker, Bill Nye,

Early Potentate, Strange Beauty, Blue Victor, Early Norther, White

Giant, Early Ohio, Early Fortune, Early Sunrise, World's Fair

Premium, Negro, June Eating, Quick Crop, White Russet, White

Beauty, Sir Walter Raleigh, Bovee, Star, Early Puritan, Early

Harvest, Early Albino, Maggie Murphy, Everetts, Dandy, Albino,

Carmen No. 1 & 2, World's Fair, Great Divide, Early Market, Early

Maine, Freeman, American Wonder, Pingree, Empire State,

Rochester Rose, State of Maine, Beauty of Hebron, Monroe Seedling,

Thorburn, New Queen

P. R. Loder, Bluff Point. Silver medal

Potatoes.--Abundance, Burpee's Extra Early, Early White

Sunrise, Polaris Early, Gold Coin, Rural New Yorker, Early

Rose, Late Rose, Late White, Cyclone, White Napoleon, Potentate,

Early Puritan
Prescott E. Maine, Canastota. Silver medal

Mangel.--Long Red, Golden Tankard

Beets.--Sugar

Squash.--Red Hubbard, Yellow Bush Scallop, Winter Crookneck,

Mammoth Chilian

Pumpkin.--Early Sugar, Negro

Cucumber .-- Long White

W. H. Manning, Elm Valley. Bronze medal

Potatoes.--Tuscarora, Mortgage Lifter

G. W. Manning, Elm Valley

Potatoes.--Mortgage Lifter

Asa Mapes, Howells. Bronze medal

Potatoes.--Green Mountain

E. N. Marsh, Fredonia. Gold medal

Potatoes.--Uncle Sam, Lincoln, White Rose, Mortgage

Lifter, Ohio Junior, Early Sunrise, Sir Walter Raleigh, Early

Burpee, Eureka, May Queen, Isle of Wight, Early Bovee, Great

Divide, Acme, Early King, Astonisher, Early Minnesota, Polaris,

Rochester Rose, Six Weeks, Ohio, Million Dollar Mark

Hanna, Rural New Yorker, Mills' Prize, Express, Honeoye

Rose, Salzer's Earliest, Early Rochester

Onions

Squash

Gourd

Kohl Rabi

C. H. Mason, Cortland. Bronze medal

Potatoes.--Clark's Seedling, Pride of Castle Dorn

A. A. Mitchell, Palmyra. Silver medal

Potatoes.--White Peachblow, Empire State, American Wonder,

New Queen, World's Fair, Stray Beauty, Bliss Triumph,

White Star, Sir Walter Raleigh, Early Ohio, Rupert's Perfection,

White Russet, Rural New Yorker, Early Northern, Early

Bovee, Early Hebron, Negro, Carmen Nos. 1, 2, 3, Irish

Cobler, Wilson's First Choice, Honeove Rose, White Giant,

Bill Nye, Rural New Yorker No. 2, State of Maine, Monroe

Seedling, Burpee's Extra Early, Blue Victor, Dunkirk Seedling,

Early Sunrise, Beauty of Hebron, Rochester Rose, Early Potentate, Pink Eye, Queen of the Valley, Early Rose

Monroe County. Silver medal

Potatoes

Montgomery County. Silver medal

Potatoes

A. J. Moore, Beaver Dam. Silver medal

Potatoes.--American Wonder, Epitomes, Pride of Jersey,

Mohawk Valley, Pan American, Rural New Yorker No. a, Mr.

Dooley, Adirondack, Bovee, White Hebron, Early Puritan,

Clark's Nonesuch, Prize Taker, Michigan Russet, Early Sunrise

James D. McCann, Elmira. Bronze medal

Potatoes.--American Giants

W. A. McCoduck, Sandy Hill. Silver medal

Onions

New York State Exhibit of Vegetables. Grand prize

Onondaga County. Silver medal

Potatoes

Ontario County. Silver medal

Potatoes

Orange County. Silver medal

Onions

Otsego County. Silver medal

Potatoes

Fred B. Paine, South Granby. Bronze medal

Potatoes.--Vermont Gold Coin, Carmen No. 3, Sir Walter Raleigh, Stray Beauty, Green Mountain, Rural New Yorker No. 2

A. J. Reed, Bath

Beets

R. F. Russell, Westtown.

Potatoes.--Queen of the Valley

M. J. Sahler, Pattaukunk

Potatoes.--Ouick Crop, Early Dew Drop

Saratoga County. Bronze medal

Potatoes

W. H. Saunders, South Lima. Silver medal

Celery

Schenectady County. Silver medal

Potatoes

Schoharie County. Silver medal

Potatoes

Schuyler County. Silver medal

Potatoes

George Scott, Bath. Bronze medal

Potatoes.--Rose White, Early Doe, Early Hero, Early Wheeler

Chas. J. Settle, Cobleskill. Bronze medal

Potatoes.--Burbank, Sir Walter Raleigh, Money Makers,

Carmen No. 1

Frank Shear, Standards

Potatoes.--Endurance

W. C. Skiff, Davenport Center. Silver medal

Potatoes.--Early Ohio, White Star, Early Puritan, Stray

Beauty, Blue Victor, June Eating, Rock Rose, Early Sunrise,

Everett, Calvert, White Peachblow, Carmen No. 1, White

Beauty, Dandy, Early Harvest, Empire State, Early Market,

New Queen, Bovee, Pingree, Bliss Triumph, Quick Crop, Sir

Walter Raleigh, Beauty of Hebron, American Wonder, White

Giant, Great Divide, Maggie Murphy

Chas. Slocum, Freetown Corners. Bronze medal

Potatoes.--Polarus

C. C. Smith, Bath

Carrots

Mangels

Jay W. Smith, Fulton. Bronze medal

Potatoes.--Vermont Gold Coin, Eureka, Potentate, Burpee's

Extra Early, Early Northern, Irish Cobler

Steuben County. Silver medal

Potatoes

Steuben Nature Study Workers, Bath

Potatoes.--Cambridge Russet, Clark's No. 1, Allen's No. 1,

Beauty of Hebron, King of the Roses, Clark's Nonesuch,

Celtic Beauty, Salzer's Peachblow, Maggie Murphy, Blue Victor,

Clark's Early, Abundance, Early Sunrise, Cream of the

Field, American Beauty, Blue Bell, Rose No. 9, Cuban Giant,

White Peachblow, Giant White, Pan American, World's Fair,

Peachblow, Carmen No. 3, Hammond's Up-to-Date, Commercial, Wilson's First Choice, American Beauty Early, Cavuga

Chief, White Flower, Vick's Favorite, Charles Downing, Rose

Invincible, American Wonder White Star, Vick's Extra

Early, Free Silver, Burpee's Empire State, John Bull, Samson's

Best, Early Hebron, The Epitomist, Blue Bell, Vick's

Harvest, Pride of the West, Uncle Sam, Twilight, Great Divide,

Troy Seedling, Vick's Early Perfection, Twentieth Century,

Snow Drop, Snow Flake, Rural New Yorker No. 2,

St. Patrick, Salzer's Earliest, Rupert's Perfection, Adirondack,

Rural New Yorker No. 1, Prize Taker, Early Wheeler, Washington,

Klondike, Sir Walter Raleigh, Rose Clay, Bliss Triumph,

The Tramp, Ted Roosevelt, Great Steuben, Trumbull,

Hammond's New Wonder, Rusty Coat, Oom Paul, Pride of

America, Purple Pole, Rupert's Early, Blue Mercer, Early

Six Weeks, Early Rose Improved, German Queen, Jersey Red,

American Beauty Late, Jersey Peachblow, Early Michigan,

Early Cuban Giant, Cobler, Beauty of Rochester, Rose Yo. 9;

Bovee Early, Mammoth Pearl, White Mountain, Monroe Seedling,

Rose Beauty, Early Harvest, Early Maine, Mills New

Astonisher, Early Minister, Maine Hebron, White Banner,

Golden Bell, Green Mountain, Mortgage Lifter, Mohawk Valley,

German Otteen, Early Pingree, State of Maine, White

Mammoth, Clark's Early, Columbia, Carmen No. 1, Early

Gem, Dakota Red, Irish Daisy, Irish Russet, Lee's Favorite,

Late Puritan, Early Norther, Stray Beauty, Rose Honeoye,

Radical Seedling, Early Hero, Early Snow Ball, White Wax,

Enormous, Rural Blush, Dewey, Housewife's Favorite, No

Equal, Real Star, Mills' Prize, Money Maker, Early Pride,

Rupert's Early, Early Crusader, Early Ohio, Early Chicago Market, Early Puritan, English Russet, Early Thoroughbred,

Golden Nugget, Early Doe, Hammond's Pride of Briton, Early

Vermont, Michigan Russet, New Jersey, Long Keeper, Livingston's

Banner, Queen of the Valley, Early Gem, Summerset,

Himalaya, New Queen, Isle of Jersev, Pride of Jersey, Early

Freeman, Early Beauty, White Gilial, Early Fortune

Onions.--White Flat, Yellow Flat, Red Flat, White Round,

Round Red

Turnips.--Purple Top Strap Leaf, Purple Top Rutabaga,

White Strap Leaf

Squash.--Hubbard, White Bush Scallop, Summer Crookneck

Pumpkin.--Red Field, Negro

Cabbage.--Flat Dutch, Drumhead

Cucumbers.--Short Green

Radish.--White Winter

Parsnips.--Long

Beets.--Table Round, Table Long, Yellow Mangels

Carrots.--Half Long Orange, Long Orange

St. Lawrence County. Silver medal

Potatoes

Sunnyside Farm, Starkey. Gold medal

Onions.--Philadelphia Silver Skin, Giant Rocco, Large Yellow

Globe, Large White Globe, Large Red Globe, Prize Taker,

Austrian Brown, Red Weathersfield, White Pearl
Beets.--Lang's Improved Imperial Sugar, Golden Tankard,
Detroit Dark Red, Burpee's Improved Blood, Brundage Red
Sugar, Brundage Yellow Sugar, Orange Globe, Improved
Wanglebee, Crimson Globe

Carrots.--Danver's Half Long, White Belgium, Ox Heart

Radish.--Round Black Spanish Winter

Gourds.--Common, Ornamental Pomegranate

Turnips.--White Neckless, Purple Top Strap Leaf, Burpee's Breadstone

Squash.--Large Crookneck, Mammoth White Bush Scallop

Parsnips.--Hollow Crown

Salsify .-- Mammoth Sandwich Island

Musk Melons.--Banana

Cucumbers.--White Wonder, Ford Hook Pickling, Ivory Monarch, Cool and Crisp, Early Russian, Lemon, Wild, West Indies

Tomatoes.--Enornous Vine Peaches, Golden Queen, Matchless, Peach, Yellow Pear, Yellow and Red Cherry Potatoes.--Early Ohio, Twilight, Irish Queen, Tuscarora, Crown Jewel, State of Maine, Livingston, Belle, White Giant, Early Fortune, Vermont Gold Coin, Jersey Peachblow, Mr. Dooley, Monroe Prize, Maine Pearl, Centennial, New Queen, White Chili, Garlick, Late Star, Hundred Fold, King's Excelsior, Carmen No. 3, St. Patrick, Pride of the East, Salzer's Beauty, White Peachblow, Seneca Beauty, Baltimore, Old Hemlock, Pan American, Allen's No. 1, Lake Erie, Republican, Golden Bell, Trumbull, White Michigan, Mullolly, Burpee's Extra Early, Rutland Rose, Lady Finger, Early Triumph, Irish Cups, Free Silver, Woodhull Seedling, Lincoln, Wall's Maggie Murphy, Harvest Queen, Dermore, Table King, Eureka, Commercial, Durand Seedling, Northern Spy, Jumbo Charley, Queen Victoria, Irish Daisy, Pure Gold, Webster Rose, Charles Oak, Summerset, June Eating, Ford's Late White, Empire State, Signal, Washington, Green Mountain, Vick's Armstrong, Early Freeman, Valley Queen, Red Star, Twentieth Century, New Wonder, Snow Flake, Garfield, Isle of Jersey, California, Million Dollar, Crandall, Limbo, White Elephant, Bermuda, Overton No. g, Rural New Yorker No. 2, Derlove No. 7, Farmer's Beauty, Allis' Seedling, Vick's Late White, Peachblow Seedling, Belle of Nelson, New Jersey, Irish Cobler, Vick's Baker, White Star, Stray Beauty, White Hebron, Cuban Orange, Pullman Seedling, Dakota Red, American Beauty, Red Chili, Drake's Bermuda, Home Comfort, World's Fair, Strong Pride, Early Wonder, Rhode Island Peachblow, June Holton, Roscow, Narragansett Red, Beaulah's North Star, Fultz. Seedling, Irish Russet, Oepheart, Cow Horn, Monever Pride, Irish Gray, Burpee's Early, Enormous, Red Astrican, Prolific, Jr., White Whipper, Salina Red, Old Peachblow

Alfred Sweet, Glens Falls. Silver medal

Potatoes.--North Star, Sir Walter Raleigh, Green Mountain, Early Ruby, Potentate, Early Rose, Aristoke Rose, Early Puritan, Weiss Rose, Sir Walter Raleigh, Early Ohio, Livingston Banner, Poodle, Rose of Erin, Early Vermont, Irish Cobler, Mortgage Lifter, Early York, Cuba Orange, American Giant, Burbank, Snow Flake, White Mountain, Early Rose, Carmen No. 1, Early Sunrise, Delaware, Yellow Jersey, Jersey Red, Irish Queen, Stray Beauty, White Elephant, Telephone, Freeman, Dewey, Money Maker, White Star

Morrison Taylor, Florida. Bronze medal Potatoes.--Green Mountain

J. M. Thorburn & Co., New York City. Grand prize Potatoes--Hewe's Early, Early Whiton, Green Mountain, Great American, White Elephant, Yellow, Dakota Red, Early Robert, Pearl of Savoy, Sweet Home, Chicago Market, Early Fortune, Carmen No. 1, Early Norther, Early Queen, The Queen, Rural New Yorker No. 2, Bovee, Krine's Lightning, Uncle Sam, Early Hebron, Crown Jewel, Early Thorburn, Early Rose, Carmen No. 3, Bliss Triumph, Gold Coin Sweet Corn.--Country Gentleman, Black Mexican, Striped Evergreen, White Evergreen, Stowell's Evergreen Sweet Potatoes.--Harrison's Seedling, Jersey Red, Pierson's Yellow Jersey, Vineland Bush

Carrots.--Early Scarlet Horn, Guerandes, Half Long Pointed, Half Long Stump Rooted, Nautes, Chautenay, Bellot, Early Forcing, Early Round Parisian, White Vosges, St. Valery, Short White, Long White, Luc, Half Long Danvers, Long Orange

Beets.--Giant Yellow Intermediate Mangel, Red Globe
Tankard Mangel, Golden Tankard Mangel, Yellow Tankard
Mangel, Queen of Denmark Mangel, Long Yellow Mangel,
Mammoth Long Red Mangel, Green Top Mangel; Rose Top
Mangel, Yellow Ovoid Mangel, Yellow Globe Mangel, Electric,
Crimson Globe, Dewing Early, Detroit, Early Blood Turnip,
Crosby's Egyptian, Half Long Blood, Bassano, Bastian, Long
Smooth Blood

Squash.--Early Golden Scallop Bush, Mammoth Chilian,
Eauphine, Hubbard, Golden Warted, Warren, Boston Marrow,
Bay State, Marrow, Turban, Mammoth Whale, Brazilian,
Vegetable, Cocozell Bush, Canada Crookneck, Winter, White
Custard, Yellow Custard, Cocoanut, Green Streaked Bush,
Long Island White Bush, Early White Scallop, Giant Summer
Crookneck, Giant Summer Straightneck, Delicate, Golden
Hubbard, Ford Hook, Vegetable Marrow, Yellow Oblong,
Pineapple

Onions.--Prize Taker, Golden Globe, Small Yellow Globe, Red Gargeniis, Roquette

Parsley.--Extra Curled, Moss, Fern Leaf, Beauty of the Pasture, Hamburg

Pumpkin.--Cheese, Connecticut Field, Red Estanples, Negro, Cushaw, Jonathan, Calhoun, Small Sugar

Peppers.--Long Red Cayenne, Squash, Sweet Golden, Red Harold, Golden Queen, Ruby King, Sweet Mountain, Chinese Giant, Sweet Italian, Sweet Spanish, Neapolitan, Red Pointed Celebrese, Long Bell, Procople Giant, Ox Heart, Elephant's Trunk, Yellow Cherry, Celestial, Red Chili, Red Cherry, Red

Chester, Long Black Mexican, Matchless, Honor Bright

Kohl Rabi.--Purple Vienna, White Vienna

Cauliflower

Egg Plant.-New York Improved, Black Snake, Long

Purple, Long White, Round White, Mammoth Pearl, Scarlet

Chinese

Gourd.--Striped Pear, Orange, Egg, Sugar Trough, Dipper,

Hercules Club

Radishes.--Round Black Spanish, Half Long Black Spanish,

Long Black Spanish, White Winter Spanish, Celestial,

White Mammoth, Scarlet Chinese

Chicory

Salsify

Burnet

Okra.--Long Green, White Velvet Pod, Dwarf Green Improved,

Green Prolific

Martynia

Tioga County. Silver medal,

Potatoes

Tompkins County. Grand prize

Vegetables

Walter Van Loon, Bath

Beets

W. P. Vanscoter, Bath

Onions

Parsnips

Salsify

H. S. Vermilyea, Chelsea. Silver medal

Potatoes.--Thorburn, Money Maker, Sir Walter Raleigh,

New Queen, Carmen No. I, Acme, Bovee, Irish Cobler, Carmen

No. 3, White Star

Warren County. Grand prize

Vegetables

Washington County. Silver medal

Potatoes

Wayne County. Silver medal

Potatoes

Westchester County. Silver medal

Potatoes

Charles Wheelhouse, Fulton. Bronze medal

Beets.--Detroit Red Blood

Onions.--Red Wethersfield, Yellow Danvers

D. M. White, Bath

Carrots

Mangels

----- Wrenwick, Wellsville

Potatoes.--Elephant

A. Young, Bath

Onions

Animal Food Products, Waters, Wines, etc.

John Abd-et-nour, New York city. Silver medal

Silk worms and cocoons

J. A. Anderson, Mooers Forks. Silver medal

Butter

Barson & Co., A. S., 40 West street, New York city. Gold medal Cigarettes

J. W. Beardsley's Sons, New York city. Gold medal

Bacon, dried and smoked beef, shredded codfish and star boneless

herring put up in glass and tin

Sarah Drowne Belcher, M. D., New York city. Bronze medal

Book on clean milk

Borden's Condensed Milk, New York city. Gold medal

Condensed milk

John Brand & Co., Packers, Elmira. Gold medal

Leaf tobacco

Breesport Water Co., Elmira, Silver medal

Carbonated table water

Brotherhood Wine Co., New York city. Grand prize

Wines and champagnes

A. C. Brown, Cincinnatus. Silver medal

Ruttei

Natural Mineral Water Co., Saratoga Springs. Gold medal

Carbonated table water

Congress Spring Co., Saratoga Springs. Gold medal

Carbonated table water

Curtice Brothers. Rochester. Gold medal

Canned fruits, vegetables, meats and catsups in glass and tin

Dedrick & Son, P. K., Albany. Grand prize

Hay presses

F. De Garmo, Rochester. Gold medal

Tobacco

Jonas Dillenback, Cobleskill. Silver medal

Pressed hops

Duffy's Malt Whiskey Co., Rochester. Gold medal

Whiskies

J. H. Durkee, Collaborator, New York State Exhibit. Gold medal

Collectively and installation specialty

Henry Eibert, Thorn Hill. Silver medal

Butter

Erie Preserving Co., Buffalo. Gold medal

Canned fruit and vegetables in tin and glass

Excelsior Springs Co., Saratoga. Gold medal

Carbonated table water

France Milling Co., Cobleskill. Gold medal

Buckwheat flour

Germania Wine Cellars, Hammondsport. Gold medal

Champagnes

Gleason Grape Juice Co., Fredonia. Silver medal

Grape juice

Gordon & Dilworth, New York city. Gold medal

Canned fruits, meats and catsups in glass and tin

Emit Greiner, 78 John street, New York city. Silver medal Dairy glass ware

Hammondsport Wine Co., Hammondsport. Bronze medal Wines and champagnes

High Rock Spring Co., Saratoga Springs. Gold medal Carbonated table water

Irondequoit Wine Co., Rochester. Bronze medal Wines and champagnes

Lincoln Spring Co., Saratoga Springs. Gold medal Carbonated table water

New York State. Grand prize

Exhibit of canned goods, meats, preserves

New York State Exhibit. Gold medal

Cheese

New York State Exhibit. Gold medal

Butter

Paterson's Mineral Springs, Saratoga Springs. Gold medal Carbonated table water

Quevic Spring Co., Saratoga Springs. Gold medal

Carbonated table water

----- Randall. Silver medal

Grape juice

H. Brown Richardson, Lowville. Gold medalMaple sugar and syrup

Ripin Wine Co., New York city. Silver medal Champagne

T. F. Rutherford, Madrid. Silver medal

Butter

Saratoga Seltzer Spring Co., Saratoga Springs. Gold medal Carbonated table water

Saratoga Vichy Water Co., Saratoga Springs. Gold medal Carbonated table water

Stachalberg & Co., A. M., New York city. Gold medal Cigars

Star Spring Co., Saratoga Springs. Gold medal Carbonated table water

The Genesee Pure Food Co., Le Roy. Gold medal

The Natural Mineral Water Co., Saratoga Springs. Gold medal Carbonated table water

United Cigar Manufacturing Co., New York city. Grand prize Cigars

Urbana Wine Co., Urbana. Gold medal Wines and champagnes

S. E. Van Horn, Durham. Silver medal Butter

C. A. Weatherly & Co., Milford. Bronze medal Cheese

J. O. Weeks, New York city. Silver medal lce cream powder

Welch Grape Juice Co., Westfield. Silver medal Grape juice

White Top Champagne Co., Hammondsport. Gold medal Champagne

Worcester Salt Co., New York city. Gold medal Table and dairy salt

The following is a catalogue of exhibitors in the Department of Live Stock with the awards, if any, received by each

GROUP NINETY-EIGHT

Cattle

AYRSHIRES--SEVEN HERDS COMPETING

W. P. Schenck, Avon

Bull, 3 years old or over. Fifth premium, \$30.

Bull, 1 year and under 2 years. First premium, \$50.

Cow, 3 years old or over. Fifth premium, \$30.

Heifer, 2 years and under 4. Third and fourth premiums, \$90

Heifer, 1 year and under 2. Third premium, \$30.

Get of one sire. Second premium, \$65.

Produce of one cow. Second and fifth premiums, \$105.

Aged herd. Fourth premium, \$65.

Young herd. Third premium, \$55.

Aged herd, bred by exhibitor. Second premium, \$100.

Young herd, bred by exhibitor. Third premium, \$55.

BROWN SWISS--SEVEN HERDS COMPETING

F. R. Hazzard, Syracuse

Bull, 3 years old or over. First and fifth premiums, \$70.

Bull, 2 years and under 3. First premium, \$50.

Bull, 18 months and under 2 years. Second and fifth premiums, \$60.

Bull, 12 months and under I8. First and third premiums, \$60.

Bull under 6 months. Second and fourth premiums, \$50.

Cow, 3 years old or over. First and third premiums, \$80.

Heifer, 2 years old and under 3. Second premium, \$40.

Heifer, 18 months and under 24. First and third premiums, \$80.

Heifer, 12 months and under 18. Third premium, \$25.

Heifer, 6 months and under 12. Second and fifth premiums, \$45.

Heifer, under 6 months. Third and fifth premiums, \$40.

Get of one sire. First premium, \$50.

Produce of one cow. Second and third premiums, \$75.

Aged herd. First premium, \$75.

Young herd. Third premium, \$35.

Herd bred by exhibitor. Third premium.

Champion bull, 2 years old or over. \$80.

Champion cow, 2 years old or over. \$80.

Grand champion bull. \$125.

Grand champion cow. \$125.

McLaury Bros. & Freemeyer, Portlandville

Bull, 3 years old or over. Fourth premium, \$25.

Bull, 2 years and under 3. Fifth premium, \$40.

Bull, 18 months and under 2 years. First premium, \$50.

Bull, 6 months and under 12. First premium, \$35.

Bull under 6 months. First premium, \$35.

Cow, 3 years old or over. Second and fifth premiums, \$60.

Heifer, 2 years old and under 3. First premium, \$50.

Heifer, 12 months and under IS. Fourth premium, \$20.

Heifer, 6 months and under 12. First premium, \$35.

Get of one sire. Second premium, \$40.

Produce of one cow. First and fourth premiums, \$75.

Aged herd. Third premium, \$60.

Young herd. First premium, \$50.

Herd bred by exhibitor. \$200.

Champion bull under 2 years old. \$60.

Champion cow under 2 years old. \$60.

JERSEYS--TEN HERDS COMPETING

McLaury Bros. & Freemeyer, Portlandville

Bull, 2 years old and under 3. Third premium, \$50.

Cow, 3 years old and over. Fifth premium, \$30.

Heifer, 2 years old and under 3. Fourth premium, \$40.

KERRYS--ONE HERD COMPETING

G. M. Carnochan, New York city
One prize for herd

SCOTCH HIGHLANDS--ONE HERD COMPETING

Warner M. Van Worden, Rye One prize for herd

GUERNSEYS--SEVEN HERDS COMPETING

C. C. Taylor, Lawton Station

Bull, 3 years old and over. First premium, \$75.

Bull, 2 years old and under 3. Fifth premium, \$30.

Bull, 1 year and under 2. Second premium, \$40.

Bull under 1 year. Second premium, \$40.

Heifer, 2 and under 3 years. Fourth premium, \$40.

Heifer, 1 and under 2 years. Third premium, \$30.

Heifer under 1 year. Third and fifth premiums, \$50.

Get of one sire. Second premium, \$65.

Produce of one cow. Fifth premium, \$40.

Aged herd. Second premium, \$100.

Young herd. First premium, \$75.

Aged herd, bred by exhibitor. Second premium, \$100.

Young herd, bred by exhibitor. First premium, \$100.

F. B. Buckley, Schaghticoke

Cow, 3 years old or over. Fifth premium, \$30.

Heifer, 1 and under 2 years. Fourth and fifth premiums, \$45.

Get of one sire. Third premium, \$55.

Produce of one cow. Fourth premium, \$45.

Aged herd. Fourth premium, \$65.

Young herd. Fifth premium, \$40.

Young herd, bred by exhibitor. Fifth premium, \$40.

GROUP NINETY-NINE

Sheep

SHROPSHIRES

SEVEN FLOCKS COMPETING--TWO FROM NEW YORK

L. D. Rumsey, Lewiston

Ram, 2 years old or over. Fifth prize, \$20.

Ram, 12 months and under 16. Fourth prize, \$30.

Ram, 6 months and under 12. Fifth prize, \$15.

Ewe, 2 years old and over. First and fourth prizes, \$80.

Ewe, 12 months and under 18. Second prize, \$45.

Champion ewe, 1 year old or over. First prize, \$80.

Grand champion ewe. First prize, \$100.

Four animals, get of one sire. First prize, \$60.

Two animals, produce of one ewe. First prize, \$40.

Aged flock. Fourth prize, \$25.

Young flock. Second prize, \$40.

H. L. Wardwell, New York city

Ram, 12 months and under 18. Fifth prize, \$20.

Ram, 6 months and under 12. First prize, \$35.

Ram under 6 months. Second prize, \$30.

Ewe, 2 years old and over. Second prize, \$45.

Ewe, 12 months and under 18. Fourth prize, \$30.

Ewe, 6 months and under 12. Fifth prize, \$15.

Ewe under 6 months. Second and fourth prizes, \$50.

Champion ram under 1 year old. First prize, \$50.

Four animals, get of one sire. Second prize, \$50.

Two animals, produce of one ewe. Fourth prize, \$20.

Aged flock. Third prize, \$30.

Young flock. Third prize, \$25.

CHEVIOTS

EIGHT FLOCKS COMPETING--ONE FROM NEW YORK

William Curry & Son, Hartwick

Ram, 2 years old or over. Second prize, \$30.

Ram, 18 months and under 24. First prize, \$35.

Ram, 12 months and under 18. Second prize, \$30.

Ewe, 2 years old or over. First prize, \$35.

Ewe, 18 months and under 24. Third prize, \$25.

Ewe, 12 months and under 18. Fourth prize, \$20.

Ewe, 6 months and under 12. Third prize, \$15.

Champion ewe, 1 year old or over. First prize, \$60.

Grand champion ewe. First prize, \$75.

Four animals, get of one sire. Second prize, \$30.

Two animals, produce of one ewe. First prize, \$25.

Aged flock. First prize, \$50.

Young flock. Second prize, \$30.

Breeder's flock. First prize, \$150.

MERINOS

THIRTEEN FLOCKS COMPETING--ONE FROM NEW YORK

D.K. Bell, Brighton

Ram, 2 years old or over. First and second prizes, \$65.

Ram, 12 months and under 18 months. First and second prizes, \$65.

Ram under 6 months. Second and third prizes, \$35.

Ewe, 2 years old or over. First and second prizes, \$65.

Ewe, 18 months and under 24. First prize, \$35.

Ewe, 12 months and under 18. First and second prizes, \$60.

Ewe under 6 months. First and fourth prizes, \$35.

Champion ram, 1 year old or over. First prize, \$60.

Champion ewe over 1 year old. First and second prizes, \$40.

Champion ewe under 1 year old. First prize, \$40.

Grand champion ram. First prize, \$75.

Grand champion ewe. First prize. \$75.

Four animals, get of one sire. First and second prizes, \$70.

Two animals, produce of one ewe. First and second prizes,

\$45

Aged flock. First and second prizes, \$90.

Young flock. First and second prizes, \$70.

Breeder's flock. First prize, \$150.

Exhibitor's flock. First prize, diploma.

HAMPSHIRES

FOUR FLOCKS COMPETING--ONE FROM NEW YORK

Chilmark Farm, Ossining

Ram, 2 years old or over. Second prize, \$30.

Ram, 18 months and under 24. Fourth and fifth prizes, \$35.

Ram, 12 months and under 18. First and third prizes, \$60.

Ram, 6 months and under 12. Fourth prize, \$10.

Ewe, 2 years old or over. First and fifth prizes, \$50.

Ewe, 18 months and under 24. First and third prizes, \$60.

Ewe, 6 months and under 12. Fifth prize, \$8.

Ewe under 6 months. Second and fourth prizes, \$30.

Champion ewe, 1 year or over. First and second prizes, \$60.

Grand champion ewe. Second prize, diploma.

Four animals, get of one sire. First and fourth prizes, \$60.

Two animals, produce of one ewe. Third prize, \$15.

Aged flock. First and fourth prizes, \$70.

Young flock. Third prize, \$25.

GROUP ONE HUNDRED ONE

SWINE

TWO HERDS OF SWINE WERE EXHIBITED FROM NEW YORK

YORKSHIRE

A. Vroman, Carthage

Boar, 2 years old or over. Fifth prize, \$15. Sow, 2 years old or over. Third prize, \$25.

CHESHIRES

S. G. Otis, Sherwood

Herd bred by exhibitor. First prize, \$150.

GROUP ONE HUNDRED THREE

BELGIAN HARES

Jennie M. Lockwood, Reading Center

Doe, 4 and under 6 months, Daisy 91. Second prize

Charles Hilts, Cobleskill

Doe under 4 months, Anona 94. Second prize

Black Belgian buck, over 6 months, Black Jack, Jr., 102. First prize

White Belgian Doe, over 6 months, Lady Day 96. First prize

White Belgian doe, under 6 months, Opal 95. First prize

GROUP ONE HUNDRED FOUR

Poultry

Edgewood Farm, Ballston Lake

Buff Plymouth Rock, cock. First prize

Buff Plymouth Rock, cockerel. Sixth prize

Buff Plymouth Rock, pullet. Second prize

Buff Plymouth Rock, breeding pen. Seventh prize

Greystone Poultry Farm, Yonkers

White Plymouth Rock, cock. Third prize

Single Comb Black Minorcas, pullet. Fourth prize

Single Comb Black Minorcas, pullet. Sixth prize

Single Comb Black Minorcas, breeding pen. First prize

George W. Hillson, Amenia

White Plymouth Rock, pullet. First prize

Dark Brahma Bantam, breeding pen. First prize

Dark Brahma Bantam, breeding pen. Second prize

Dark Brahma Bantam, breeding pen. Fifth prize

Light Brahma Bantam, cock. Fifth prize

Light Brahma Bantam, cock. Sixth prize

Light Brahma Bantam, hen. First prize

Light Brahma Bantam, hen. Second prize

Light Brahma Bantam, hen. Third prize

Light Brahma Bantam, pullet. Fifth prize

Light Brahma Bantam, pullet. Sixth prize

Light Brahma Bantam, pullet. Seventh prize

Light Brahma Bantam, breeding pen. Second prize

Light Brahma Bantam, breeding pen. Fourth prize

W.T. Lord, Troy

Buff Wyandotte, cock. Third prize

Buff Wyandotte, cock. Fifth prize

Buff Wyandotte, cockerel. First prize

Buff Wyandotte, cockerel. Fourth prize

Buff Wyandotte, cockerel. Fifth prize

Buff Wyandotte, hen. Sixth prize

Buff Wyandotte, hen. Seventh prize

Buff Wyandotte, pullet. First prize

Buff Wyandotte, pullet. Second prize

Buff Wyandotte, pullet. Third prize

Buff Wyandotte, pullet. Fourth prize

Buff Wyandotte, breeding pen. Second prize

Buff Wyandotte, breeding pen. Third prize

Buff Wyandotte, breeding pen. Fifth prize

E.G. Wyckoff, Ithaca

Partridge Wyandotte, hen. Seventh prize

Partridge Wyandotte, pullet. Sixth prize

Partridge Wyandotte, breeding pen. Second prize

Silver Penciled Wyandotte, cock. First prize

Silver Penciled Wyandotte, cock. Second prize

Silver Penciled Wyandotte, cockerel. First prize

Silver Penciled Wyandotte, hen. First prize

Silver Penciled Wyandotte, hen. Second prize

Silver Penciled Wyandotte, pullet. First prize

Silver Penciled Wyandotte, pullet. Second prize

Silver Penciled Wyandotte, breeding pen. First prize

Silver Penciled Wyandotte, breeding pen. Second prize

Black Leghorn, cock. First prize

Black Leghorn, cock. Fourth prize

Black Leghorn, cockerel. Second prize

Black Leghorn, hen. Second prize

Black Leghorn, hen. Third prize

Black Leghorn, pullet. Second prize

Black Leghorn, pullet. Fourth prize

Black Leghorn, breeding pen. First prize

Black Leghorn, breeding pen. Third prize

Single Comb Buff Leghorn, cock. First prize

Single Comb Buff Leghorn, cock. Fifth prize

Single Comb Buff Leghorn, cockerel. Second prize

Single Comb Buff Leghorn, breeding pen. First prize

Single Comb White Leghorn, cock. Second prize

Single Comb White Leghorn, cockerel. Third prize

Single Comb White Leghorn, hen. Third prize

Single Comb White Leghorn, hen. Fourth prize

Single Comb White Leghorn, pullet. Third prize

E.A. Parks, Syracuse

Partridge Wyandotte, breeding pen. Fifth prize

R.F. Alden, Deposit

Silver Wyandotte, pullet. Sixth prize

W.R. Curtiss & Co., Ransomville

White Wyandotte, hen. Sixth prize

White Wyandotte, breeding pen. Third prize

Pekin Ducks, cock. Seventh prize

Pekin Ducks, hen. Fifth prize

D. Lincoln Orr, Orr's Mills

White Wyandotte, pullet. Sixth prize

Dark Brahma Bantams, breeding pen. Third prize

Dark Brahma Bantams, breeding pen. Fourth prize

Dark Brahma Bantams, breeding pen. Sixth prize

Dark Brahma Bantams, breeding pen. Seventh prize

Light Brahma Bantams, cock. First prize

Light Brahma Bantams, cock. Second prize

Light Brahma Bantams, cock. Third prize

Light Brahma Bantams, cock. Fourth prize

Light Brahma Bantams, hen. Fourth prize

Light Brahma Bantams, hen. Fifth prize

Light Brahma Bantams, hen. Sixth prize

Light Brahma Bantams, hen. Seventh prize

Light Brahma Bantams, pullet. First prize

Light Brahma Bantams, pullet. Second prize

Light Brahma Bantams, pullet. Third prize

Light Brahma Bantams, pullet. Fourth prize

Light Brahma Bantams, breeding pen. First prize

Light Brahma Bantams, breeding pen. Third prize

J.M. Linnett, Baldwinsville

Light Brahma, breeding pen. Seventh prize

J.F. Knox, Buffalo

White Langshans, hen. First prize

White Langshans, hen. Fourth prize

White Langshans, pullet. Fifth prize

White Langshans, breeding pen. First prize

Black Cochin Bantams, cock. Third prize

Black Cochin Bantams, cock. Sixth prize

Black Cochin Bantams, cock. Seventh prize

Black Cochin Bantams, cockerel. Sixth prize

Black Cochin Bantams, cockerel. Seventh prize

Black Cochin Bantams, hen. Third prize

Black Cochin Bantams, pullet. Second prize

Black Cochin Bantams, pullet. Fifth prize

Black Cochin Bantams, breeding pen. First prize

Edwin H. Morris, Sparkill

Houdans, cock. Fourth prize

Houdans, hen. Fourth prize

Houdans, pullet. Sixth prize

Houdans, breeding pen. Fourth prize

Black East Indian Ducks, cock. Second prize

Black East Indian Ducks, cock. Third prize

Black East Indian Ducks, hen. First prize

Black East Indian Ducks, hen. Third prize

Black East Indian Ducks, pullet. Second prize

Rouen Ducks, cock. Fourth prize

Rouen Ducks, cock. Seventh prize

Rouen Ducks, cockerel. Fifth prize

Rouen Ducks, cockerel. Sixth prize

Rouen Ducks, hen. Third prize

Rouen Ducks, hen. Seventh prize

Rouen Ducks, pullet. Fourth prize

Rouen Ducks, pullet. Fifth prize

E.F. McAvoy, Schenectady

Houdans, cockerel. Third prize

Houdans, hen. First prize

Houdans, pullet. Fourth prize

Houdans, breeding pen. Third prize

Henry Scheyer, Lake View

Anconas Mottled, hen. Fourth prize

Anconas Mottled, hen. Fifth prize

Anconas Mottled, pullet. First prize

R.H. Quackenbush, Baldwinsville

Blue Andalusians, cock. Fourth prize

Blue Andalusians, pullet. Sixth prize

Storm King Poultry Yards, Cornwall-on-Hudson

Blue Andalusians, pullet. Fourth prize

E.B. Cridler, Dansville

S.C.B. Leghorns, cockerel. Fourth prize

S.C.B. Leghorns, pullet. Third prize

S.C.B. Leghorns, pullet. Fourth prize

S.C.B. Leghorns, breeding pen. Fourth prize

William T. Liddell, Greenwich

S.C.B. Leghorns, pullet. Fifth prize

Rose Comb Brown Leghorns, cock. First prize

Rose Comb Brown Leghorns, cockerel. Fifth prize

H.S. Lamson, Cameron

Rose Comb Brown Leghorns, hen. Third prize

S.E. Smith, Norwich

Single Comb White Leghorns, cockerel. Sixth prize

Irving F. Rice, Cortland

Single Comb White Leghorns, hen. First prize

J.H. Santee, Yonkers

Single Comb Black Minorcas, cock. Second prize

Single Comb Black Minorcas, cock. Sixth prize

Single Comb Black Minorcas, hen. Third prize

Mrs. George E. Monroe, Dryden

Single Comb Black Minorcas, cock. Third prize

Single Comb Black Minorcas, pullet. Second prize

Single Comb Black Minorcas, breeding pen. Second prize

Gedney Farm, White Plains

Single Comb Black Minorcas, hen. Fourth prize

Charles L. Seely, Afton

White Crested Black Polish, cock. Second prize

White Crested Black Polish, cock. Fifth prize

White Crested Black Polish, cock. Sixth prize

White Crested Black Polish, cockerel. Fourth prize

White Crested Black Polish, hen. Second prize

White Crested Black Polish, hen. Fifth prize

White Crested Black Polish, hen. Seventh prize

White Crested Black Polish, pullet. First prize

White Crested Black Polish, pullet. Third prize

White Crested Black Polish, breeding pen. First prize

Dr. A.H. Phelps, Glens Falls

Black Cochin Bantams, hen. Seventh prize

Black Japanese Bantams, hen. First prize

Black Japanese Bantams, hen. Sixth prize

Black Japanese Bantams, breeding pen. First prize

Black Tailed Japanese Bantams, cock. Fifth prize

Black Tailed Japanese Bantams, hen. Fifth prize

Black Tailed Japanese Bantams, breeding pen. Second prize

Booted White Bantams, cock. Second prize

Booted White Bantams, hen. Second prize

Dark Brahma Bantams, cock. First prize

Dark Brahma Bantams, hen. Third prize

Dark Brahma Bantams, pullet. First prize

Cochin Partridge Bantams, cock. Fifth prize

White Cochin Bantams, cock. Sixth prize

Polish Buff Laced Bantams, cock. First prize

Polish Buff Laced Bantams, cock. Second prize

Polish Buff Laced Bantams, hen. First prize

Polish Buff Laced Bantams, hen. Second prize

White Crested White Polish Bantams, cock. Second prize

White Crested White Polish Bantams, hen. Fourth prize

White Crested White Polish Bantams, hen. Fifth prize

White Crested White Bearded Polish Bantams, cock. Third prize

White Crested White Bearded Polish Bantams, cockerel. Fourth prize

White Crested White Bearded Polish Bantams, hen. Second prize

White Crested White Bearded Polish Bantams, pullet. Fifth prize

Black African Bantams, cock. Seventh prize

White African Bantams, cock. Third prize

White African Bantams, cockerel. Fourth prize

White African Bantams, hen. Fourth prize

White African Bantams, pullet. Fifth prize

Golden Seabright Bantams, hen. Second prize

Silver Seabright Bantams, cock. Sixth prize

Birchen, cock. First prize

Birchen, hen. First prize

Black Breasted Red Bantams, cock. Second Prize

Black Breasted Red Bantams, hen. Fourth prize

Golden Duckling, cock. First prize

Golden Duckling, cockerel. Second prize

Golden Duckling, pullet. Second prize

Silver Duckling, cock. Second prize

Silver Duckling, cockerel. First prize

Silver Duckling, hen

Silver Duckling, pullet. Second prize

Red Pyle Game Bantams, cock. Second prize

Miscellaneous Frissles, cock. Second prize

Miscellaneous Frissles, cock. Third prize

Miscellaneous Frissles, hen. Second prize

Miscellaneous Frissles, hen. Sixth prize

Miscellaneous Silkies, cock. Third prize

Miscellaneous Silkies, hen. First prize

Miscellaneous Sultans, pullet. Second prize

Indian Game Bantams, cock. Second prize

Indian Game Bantams, cockerel. First prize

Indian Game Bantams, hen. Second prize

Indian Game Bantams, pullet. Second prize

N.Y. Salmon Faverolles, cock. First prize

N.Y. Ermine Faverolles, cock. First prize

N.Y. Salmon Faverolles, cock. Second prize

N.Y. Black Faverolle, cockerel. First prize

N.Y. Salmon Faverolle, cockerel. First prize

N.Y. Salmon Faverolle, cockerel. Second prize

N.Y. Ermine Faverolle, hen. First prize

N.Y. Salmon Faverolle, hen. First prize

N.Y. Salmon Faverolle, hen. Second prize

N.Y. Ermine Faverolle, pullet. First prize

N.Y. Blue Faverolle, pullet. First prize

N.Y. Black Faverolle, pullet. First prize

N.Y. Salmon Faverolle, pullet. First prize

N.Y. Salmon Faverolle, pullet. Second prize

N.Y. Salmon Faverolle, breeding pen. First prize

N.Y. Salmon Faverolle, breeding pen. Second prize

Barred White Plymouth Rock, bantams, cock. First prize

Barred White Plymouth Rock, cockerel. First prize

Barred White Plymouth Rock, pullet. First prize

Barred White Plymouth Rock, breeding pen. First prize

Rumpless, cock. Second prize

Rumpless, hen. Second prize

Sicilian, cock. First prize

Sicilian, hen. First prize

Campinos, hen. First prize

Gray Japanese Bantam, cock. Second prize

Gray Japanese Bantam, hen. Second prize

Lakenfelders, cock. First prize

Lakenfelders, cock. Second prize

Lakenfelders, cock. Fourth prize

Lakenfelders, cockerel. First prize

Lakenfelders, cockerel. Second prize

Lakenfelders, cockerel. Third prize

Lakenfelders, cockerel. Fourth prize

Lakenfelders, hen. First prize

Lakenfelders, hen. Second prize

Lakenfelders, hen. Third prize

Lakenfelders, hen. Fifth prize

Lakenfelders, pullet. First prize

Lakenfelders, pullet. Second prize

Lakenfelders, pullet. Third prize

Lakenfelders, pullet. Fifth prize

Lakenfelders, breeding pen. First prize

Lakenfelders, breeding pen. Second prize

Lakenfelders, breeding pen. Third prize

Lakenfelders, breeding pen. Fourth prize

Campines, pullet. First prize

Campines, breeding pen. First prize

Cuckoo Cochins, cock. First prize

Cuckoo Cochins, cockerel. First prize

Cuckoo Cochins, hen. First prize

Cuckoo Cochins, pullet. First prize

Rose Comb Blues, cock. First prize

Rose Comb Blues, cockerel. First prize

Rose Comb Blues, hen. First prize

Rose Comb Blues, pullet. First prize

W.A. Smith, Whitney's Point

Black African Bantams, hen. Third prize

Black Cochin Bantams, hen. Second prize

Brown Red Game Bantams, cockerel. Second prize

Brown Red Game Bantams, pullet. Second prize

Buff Cochin Bantams, hen. Seventh prize

Gray Call Ducks, cock. First prize

White Call Ducks, hen. First prize

J.A. Sprakers, Sprakers

White Game, cockerel. Second prize

White Game, pullet. Second prize

White Game, pullet. Third prize

White Game, breeding pen: Second prize

G.B. Babcock, Jamestown

Toulouse Geese, cock. Seventh prize

Toulouse Geese, cockerel. Second prize

Toulouse Geese, cockerel. Fourth prize

Toulouse Geese, hen. Fourth prize

Toulouse Geese, pullet. Second prize

Toulouse Geese, pullet. Fourth prize

Jonas Hayner, Livingston

S.C. White Orpingtons, cockerel. Seventh prize

Pigeons

J.F. Knox, Buffalo

Red or Yellow Fantail, cock. Second prize

Red Fantail, hen, Second prize

Red or Yellow Fantail, 1904. Sixth prize

Any Color Saddle Fantail, cock. Third prize

Any Color Saddle Fantail, cock. Fourth prize

Any Color Saddle Fantail, hen. First prize

Any Color Saddle Fantail, 1904. Third prize

Any Color Saddle Fantail, 1904. Fourth prize

Black Pigmy Pouter, hen. Second prize

Black Pigmy Pouter, hen. Third prize

Black Pigmy Pouter, 1904. Fifth prize

Black Pigmy Pouter, 1904. Sixth prize

Blue Pigmy Pouter, cock., Second prize

Blue Pigmy Pouter, cock. Third prize

Blue Pigmy Pouter, hen. Fourth prize

Red or Yellow Pigmy Pouter, cock. Second prize

Red or Yellow Pigmy Pouter, 1904. Third prize

Red or Yellow Pigmy Pouter, 1904. Fourth prize

Red or Yellow Pigmy Pouter, 1904. Seventh prize

White Pigmy Pouter, hen. First prize

White Pigmy Pouter, hen. Fifth prize

White Pigmy Pouter, 1904. Second prize

J.H. Duer. Buffalo

White Working Homer, cock. Third prize

White Working Homer, hen. Sixth prize

White Working Homer, 1904. First prize

White Working Homer, 1904. Second prize

White Working Homer, 1904. Fourth prize

White Working Homer, 1904. Fifth prize

Dr. L.H. Jones, Rome

Black Pigmy Pouter, cock. Fourth prize

Black Pigmy Pouter, 1904. Second prize

Black Pigmy Pouter, 1904. Fourth prize

Blue Pigmy Pouter, cock Sixth prize

Blue Pigmy Pouter, hen. Second prize

Blue Pigmy Pouter, hen. Sixth prize

Blue Pigmy Pouter, 1904. Second prize

Blue Pigmy Pouter, 1904. Fourth prize

Blue Pigmy Pouter, 1904. Sixth prize

Red or Yellow Pigmy Pouter, cock. Fourth prize

Red or Yellow Pigmy Pouter, hen. First prize

Red or Yellow Pigmy Pouter, 1904. Second prize

Red or Yellow Pigmy Pouter, 1904. Fifth prize

Silver Pigmy Pouter, hen. Second prize

Silver Pigmy Pouter, 1904. Second prize

White Pigmy Pouter, cock. Third prize

White Pigmy Pouter, hen. Third prize

White Pigmy Pouter, hen. Fourth prize

White Pigmy Pouter, 1904. First prize

White Pigmy Pouter, 1904. Fourth prize

Any Other Color Pigmy Pouter, hen. Second prize

Any Other Color Pigmy Pouter, 1904. First prize

Any Other Color Pigmy Pouter, 1904. Fourth prize

Any Other Color Pigmy Pouter, 1904. Fifth prize

J.A. Sprakers, Sprakers

Blue Runts, hen. Third prize

Damascene, cock. First prize

Damascene, hen. First prize

A. Samuels, Buffalo

Black Snip Swallow, cock. Second prize

Black Snip Swallow, hen. Second prize

Black Snip Swallow, hen. Fourth prize

Black Snip Swallow, 1904. Second prize

Black Snip Swallow, 1904. Third prize

Blue Snip Swallow, cock. Second prize

Blue Snip Swallow, cock. Third prize

Blue Snip Swallow, hen. Third prize

Blue Snip Swallow, hen. Fourth prize

Blue Snip Swallow, 1904. First prize

Blue Snip Swallow, 1904. Second prize

Red Snip Swallow, cock. Second prize

Red Snip Swallow, cock. Third prize

Red Snip Swallow, hen. First prize

Red Snip Swallow, hen. Second prize

Red Snip Swallow, 1904. First prize

Red Snip Swallow, 1904. Second prize Any Other Color Snip Swallow, cock. Third prize Any Other Color Snip Swallow, hen. Third prize Full Head White Barred Swallow cock. Second prize Full Head White Barred Swallow, cock. Third prize Full Head White Barred Swallow, hen. First prize Full Head White Barred Swallow, hen. Third prize Full Head White Barred Swallow, 1904. Second prize Full Head White Barred Swallow, 1904. Third prize Yellow Full Head White Barred Swallow, cock. Second prize Yellow Full Head White Barred Swallow, cock. Third prize Yellow Full Head White Barred Swallow, hen. First prize Yellow Full Head White Barred Swallow, hen. Second prize Yellow Full Head White Barred Swallow, 1904. First prize Yellow Full Head White Barred Swallow, 1904. Second prize Roller Parlor Tumblers, cock. First prize Roller Parlor Tumblers, hen. Second prize

[Illustration: TRANSPORTATION BUILDING]

CHAPTER XII

Horticulture Exhibit and Schedule of Awards

HORTICULTURE EXHIBIT

By CHARLES H. VICK

Superintendent of Horticulture

[Illustration]

At a meeting of the Louisiana Purchase Exposition Commission of the State of New York, held June 10, 1903, Charles H. Vick, of Rochester, N.Y., was appointed as Superintendent of Horticulture, and an appropriation of \$15,000 was made for the exhibit in that department. This amount was subsequently increased to \$20,000. The work was inaugurated July first, and offices were opened at 46 Elwood building, Rochester, N.Y.

METHODS OF SOLICITING FRUIT

Many hundred letters were mailed to the fruit growers of the State soliciting the donation of fruit for an exhibit at St. Louis. The number of replies received was so small that it was necessary again to circularize the growers offering to pay a reasonable price for exhibition fruit. Even this offer did not bring forth anything like a sufficient quantity of fruit to make a suitable exhibit. The State was

then divided into six sections and competent men appointed to canvass thoroughly each section and buy fruit. A large collection of fine specimens of fruit were procured by this method, and as a result of this canvass exhibits were procured from every fruit growing county in the State. This fruit was all collected at the Gleason cold storage warehouse at Brighton, near Rochester, N.Y., and on December 1, 1903, a shipment of two cars, containing four hundred barrels of apples, fifty-five bushel boxes of pears and forty baskets of grapes were forwarded to the Mound City cold storage warehouse at St. Louis.

LOCATION OF EXHIBIT

The exhibit was housed in the Palace of Horticulture, which, although located in a somewhat remote part of the grounds, received its full share of Exposition visitors, all of whom were deeply interested in the magnificent displays of fruit found there.

The State of New York was assigned 4,000 square feet of space advantageously located near the northeast corner of the building. To the west were the exhibits of Illinois and Missouri, and to the east those of Minnesota and Washington, while Colorado bounded New York on the south and Pennsylvania on the north. In August, New York was assigned the space surrendered by Pennsylvania, approximately 1,200 square feet, to accommodate the large exhibit of grapes from the Central New York growers and from the Chautaugua Grape and Wine Association.

THE INSTALLATION

The space included three distinct sections, Nos. 40, 41 and 43, completely surrounded by aisles, thus affording an excellent opportunity of viewing the exhibit from all sides. On account of this an open installation was erected. Around section 43 was thrown an open facade, consisting of columns supporting a handsome cornice, which bore the coat of arms of the State and the words "The State of New York" on each side. On the cornice rested fifteen fine specimens of Boston ferns.

The fruit was displayed upon tables of varying lengths and from three to four feet in width. In the center of this space was the office of the Superintendent. Sections 40 and 41 were within the zone in which low installation was required by the Exposition authorities, so that no facade was erected in these sections, the name of the State being shown upon handsome ornamental gilt signs, placed upon the tables and suspended over the exhibit. The entire installation was of white enamel, kept spotlessly clean. The plates used were of special design. The center was white, with the monogram in green letters, "L. P. E., 1904," and a wide green border, with a gold band. The white and green furnished a most appropriate background for the varicolored fruit and the effect was most pleasing as the eye swept over the whole exhibit.

On the opening day of the Fair, April thirtieth, New York's exhibit of fruit was complete in every detail. In fact of the thirty-five States, Canada and Mexico represented, New York was the only State to have its exhibit installed and ready for exhibition when the doors of the Palace of Horticulture were thrown open to the public, which called forth a special word of commendation from the Chief of the Department of Horticulture, Honorable F. W. Taylor. Owing to the fact that at that time the other States were not prepared to make a display, it was deemed inadvisable to exhibit a large number of varieties, so that while the entire space was covered with fruit, the exhibit consisted of but thirty-one varieties of apples, ten of pears and three of grapes, as follows:

Apples: Fallawater, Swarr, Golden Russet, Snow,
Belleflower, Sweet Russet, Cline's Red, Red Rock, Holland
Pippin, Hubbardston Nonesuch, Deacon Jones,
Judson, Sklanka Bog, Peach, Sutton Beauty, Flower of
Genesee, Baldwin, Lady, Kirkland Pippin, Greening,
Spitzenburg, Northern Spy, Walbridge, Seek-no-Further,
McIntosh, Grimes' Golden, Wagener, Mann, Roxbury,
Russet, King, Canada Red
Pears: Kieffer, Duchess, Vergalieu, Josephine, Diel,
Beurre d'Anjou, Beurre Bosc, Lawrence, Mt. Vernon,
Beurre Clairgeau

A HIGH STANDARD OF EXCELLENCE

Grapes: Virgennes, Diana, Catawba

From the opening to the close of the Fair, December first, New York's exhibit of fruit was maintained at a uniformly high standard of excellence. The total number of varieties of fruit exhibited was as follows:

The Empire State far outstripped her sister States as to number of varieties of fruit, displaying twice as many varieties of apples, pears and plums, and more than three times as many varieties of grapes as her nearest competitor, and this be it said, in a display of fruits never before equaled either in size, variety or quality.

RECORD OF ENTRIES

Over 2,000 individual entries of fruit were made during the season, and as all of the fruit was entered twice, once for the general collection of the State and again for the grower, the total number of entries was nearly five thousand. An accurate record was kept of all entries, the following information being carefully tabulated:

The name and address of the exhibitor.

Date of removal from cold storage.

Date placed upon the table.

Date of removal from the table.

Remarks concerning its condition.

FRUIT of 1904

The new fruit of the fall of 1904, while free from rust and of good color, was somewhat smaller in size than the fruit of 1903; nevertheless it made a grand display, and from the opening to the close of the Fair from 2,000 to 2,500 plates of fruit, including never less than 150 varieties of apples, were admired by the thousands of visitors.

APPLES

The apples placed in cold storage at St. Louis in December of 1903 were found to be in almost perfect condition when opened in April, and, with a few exceptions, continued so throughout the season. Most of the apples were wrapped first in tissue and then in oiled paper and firmly packed in barrels well lined with corrugated paper, with excelsior cushions in each end.

Owing to the fact that so much depends upon the condition of fruit when picked, and the necessity of placing it in cold storage as soon as picked, it was a difficult matter to make a comparative test of the keeping qualities of the different varieties. For instance, of two different collections of Baldwins (one of the best keepers), placed on the tables at the same time, one lot held up in perfect condition for several weeks while the other went down in as many days.

The varieties showing the best keeping qualities were Baldwin, Spitzenberg, Russet, Northern Spy and Canada Red. These varieties were kept in cold storage and placed on the tables as late in the season as November fifteenth, when they were found to have retained their color, firmness and flavor.

Some of the fall varieties, which are ordinarily supposed to be poor keepers, came out of cold storage in perfect condition and kept remarkably well after being placed on the tables. Among these the Alexander, Fallawater, Holland Pippin, McIntosh and Rome Beauty were the best.

A collection of Fallawaters from W.R. Fitch, of Rushville, N.Y., were

placed on the tables April twenty-ninth, when they attracted considerable attention on account of their unusual size and fine color, and remained in splendid condition for weeks. While somewhat shriveled and dried up, they showed no signs of decay when removed from the tables July twentieth. The same is true of a collection of Holland Pippins and McIntoshes placed on exhibition at the same time.

A collection of Alexanders from J.B. Collamer, of Hilton, will serve as an illustration of the advantages of picking at the proper time, handling with care and placing in cold storage immediately. These apples were exhibited for a week at the State Fair held at Syracuse in September of 1903. They were then wrapped, packed and sent to St. Louis, where they were kept in cold storage until June twenty-sixth, when they were placed on exhibition until after the visit of Governor Odell, June twenty-ninth. On June thirtieth they were rewrapped and repacked and sent back to cold storage until a few days before the State Fair at Syracuse in September of 1904, when they were shipped to Syracuse and again exhibited for a week. At the close of the State Fair they were again returned to St. Louis and exhibited for two weeks.

The Newtown Pippin is another variety which showed excellent keeping qualities. On August twelfth a collection of forty-six plates from Henry D. Lewis, of Annandale, was taken out of cold storage and placed on exhibition. They held up in good condition until the thirtieth of August, during the hottest weather of the season.

The Greenings, while large in size, of fine color, and apparently in perfect condition when packed, invariably came out of cold storage badly scalded and discolored. In fact, there were only three or four lots which were entirely free from scald.

In September, large additions of new fruit were made to the exhibit from individual growers, and also from the New York Agricultural Experiment Station at Geneva.

George W. Anderson, Charles N. Baker, Samuel J. Wells and T.H. King are among the exhibitors who deserve special mention for the quality and extent of their exhibits.

A complete list of the 424 varieties of apples exhibited appears following the list of exhibitors.

GRAPES

The grape industry of New York had adequate and successful representation at the St. Louis Exposition, as a department of the general Horticultural Exhibit. This industry in New York is one of large and steadily increasing importance. The State ranks second only to California in the production of grapes, and the showing made in the Horticulture building was a revelation to thousands of visitors who there obtained their first knowledge of the extent of the viticulture industry in New York.

This sign was conspicuously displayed over the exhibit of grapes:

"NEW YORK LEADS IN TABLE GRAPES

"600,000 acres; 30,000,000 vines; crop worth \$2,763,711 annually."

These figures are from census reports, and represent an advance of 198 per cent in the industry over its condition as represented at the Columbian Exposition in 1893. There is scarcely another such record of increase in the whole range of industries of the United States.

No attempt was made to show viticulture in any other way than by its product, but an almost continuous display of grapes was kept on the tables from the opening of the Exposition to its close. This in itself was a noteworthy achievement, for it included a display of cold storage grapes from the crop of 1903 up to the second week of July, 1904, something never before attempted. A display of forced fruit and early varieties began shortly after that date.

A collection of hot-house grapes grown by Mr. David M. Dunning, of Auburn, was an interesting feature of the grape exhibit and amazed crowds of visitors on account of their size and handsome appearance. The varieties were Barbarossa and Muscat Hamburg. One cluster of the latter variety weighed nine pounds and measured seventeen inches in length, exclusive of stem. This collection of grapes far surpassed anything of the kind shown in the Horticulture building, not even excepting California specimens.

The varieties in cold storage were as follows: Catawba, Diana, Iona, Isabella, Niagara, Salem and Virgennes. Of these varieties, the Catawba and Virgennes kept the longest. They were taken from cold storage July third and placed upon exhibition for a week, at the end of which time they were found to have retained their color and flavor perfectly. This was fully one month later than grapes were preserved at the Pan-American Exposition, notwithstanding the difference in distance between Buffalo and St. Louis from the vineyards. The Diana and Iona were close seconds in keeping qualities, while the Isabella rattled badly and the Niagara showed discoloration, though both retained fairly good flavor.

The display proper of the 1904 crop began early in September. This display was entirely made up of fruit contributed by the growers of the Chautauqua and Keuka Lake districts. These two districts were represented about in proportion to their acreages and products.

The grapes were well wrapped in paper and packed in a new style paper grape basket, furnished by Mullen Bros. Paper Company, of St. Joseph, Michigan. These baskets were packed in spring crates, and the grapes, with a very few exceptions, carried in perfect condition.

The grape exhibit was made adjacent to the rest of the New York exhibit. The tables afforded room for about 2,000 plates. The display was made up

largely of Concord, Catawba, Niagara, Virgennes, Campbell Early and other commercial varieties.

The rarer varieties, however, were not neglected, as will be seen from the list of one hundred and fifty varieties appearing elsewhere.

PEARS

In October of 1903, fifty-five bushel boxes of pears were placed in cold storage to be used for the Exposition. Of this number, twenty-five boxes were purchased from David K. Bell, of Brighton, and the balance came in single bushels from some of the best growers of the State. The pears, like the apples, were wrapped first in heavy tissue paper and then in oiled paper.

The following is a list of the varieties kept in cold storage: Beurre d'Anjou, Beurre Bosc, Beurre Clairgeau, Beurre Diel, Angouleme, Columbia, Duchess, Howell, Josephine of Malines, Kieffer, Lawrence, Mt. Vernon, Rutter and Vergalieu.

On April twenty-fifth, when the boxes were examined and a selection made for the opening day, the Duchess was found in poorer condition than any of the other varieties. Notwithstanding this fact, a continuous exhibit of Duchess pears was made until May thirtieth. All the other varieties were in prime condition, and were displayed in lots of fifty plates until May twenty-sixth, when one grand exhibit was made, consisting of four hundred plates of fifteen varieties. This display continued in good condition until the sixteenth of June, in spite of the extreme hot weather at that time, the Anjou, Angouleme, Bosc, Clairgeau, Columbia, Howell and Kieffer keeping extremely well until that date.

The display in the fall of 1904 attracted a great deal of attention, not alone from visitors, but also from the superintendents of horticulture from the other States and from fruit growers in general. On September nineteenth, one hundred and forty-two varieties were exhibited from Ellwanger & Barry, of Rochester; on September twenty-first, twenty varieties were exhibited from David K. Bell, of Brighton, in addition to the general display from almost every section of the State, making an exhibit of pears never before equaled.

A complete list of the one hundred and fifty-two varieties of pears exhibited will be found following the list of exhibitors.

PLUMS

As the result of a bountiful plum crop, the display of this luscious and popular fruit was unusually large and fine. The first shipment, consisting of Early Red June, was received from F. E. Dawley, of Fayetteville, on August fifth, and from that time until September twenty-sixth, additions were made almost daily. One hundred and twenty-eight varieties, arrayed on hundreds of plates, and occupying

nearly a third of the New York space, compelled the attention and admiration of every passer-by. And indeed, it was an attractive sight, from the stand-point of color alone, comprising, as it did, nearly every shade of green, yellow, purple, blue, orange and red.

The varieties attracting the most attention were Abundance, Arch Duke, Burbank, Coe's Golden Drop, Grand Duke, Quackenboss and St. Lawrence. The display of Burbank was the largest and finest ever shown, the best two lots coming from Fred H. Teats, of Williamson, and T. H. King, of Trumansburg.

Splendid collections were also received from F. E. Dawley, of Fayetteville, consisting of eleven varieties; S. D. Willard, of Geneva, twenty-three varieties; New York Agricultural Experiment Station, at Geneva, one hundred and five varieties.

A total of one hundred and twenty-eight varieties were exhibited; all of the varieties are listed following the list of exhibitors.

CHERRIES

Thirty-one varieties of cherries were exhibited, the largest exhibit coming from the New York Agricultural Experiment Station. No other State excelled in number of varieties.

See the list following the list of exhibitors.

PEACHES

New York's peach crop was not up to the usual standard, being more or less infected with rust and lacking in color. It was also found to be a difficult matter to get shipments to St. Louis in good condition.

There were liberal quantities of such varieties as were shown, a list of which appears following the list of exhibitors.

QUINCES

The crop of 1904 was unusually small and inferior in quality. Nevertheless a fairly good exhibit was made.

The varieties shown appear following the list of exhibitors.

CURRANTS

It was impossible to make a general display of small fruits, owing to the distance from New York to St. Louis. Four varieties of currants were shown, however, the Perfection Currant, from C. G. Hooker, of Rochester, excelling in size, quality and flavor any currant exhibited. A list of varieties appears following the list of exhibitors.

GOOSEBERRIES

The gooseberry crop was a total failure in New York, and only one small exhibit was made of the Downing.

STRAWBERRIES

It was the intention to make a large exhibit of strawberries, and arrangements were partially made with Mr. L. J. Farmer, of Pulaski, to collect this exhibit, but owing to the very poor condition of shipments received from Illinois, Missouri and other nearby States, the plan was abandoned, as it was feared that the berries would be spoiled in transit. One exhibit, however, was made. This was the Ryckman strawberry and came from G. E. Ryckman, of Brocton. Owing to extreme care in packing, this small exhibit came in fairly good condition, and excited much comment on account of its size, color, fine flavor and prolific production.

PLANTS AND FLOWERS

The exhibit of plants and flowers was, for the most part, made out of doors in beds, which were attractively laid out in the grounds surrounding the Horticulture and Agriculture buildings. The extent of the grounds afforded opportunity for the massing of the different varieties of hardy plants, such as roses, peonies, hydrangeas, and also of the newer varieties of cannas and geraniums. In the conservatory adjoining the Horticulture building proper were exhibited fine collections of ferns and a large display of gladiolas, and also one of peonies.

SOME GRATIFYING COMPARISONS

The following statistics from the United States census of 1903 may be of interest:

New York leads in the production of fruit, exclusive of subtropical fruits. Twelve and one-tenth per cent of the fruit production of the United States is in New York.

Orchard fruit of 1903 was valued at \$10,542,272 Grapes of 1903 were valued at 2,763,711 Small fruits of 1903 were valued at 2,538,363

The following table will give an idea of the extensive cultivation of small fruits:

Acres Product-quarts

 Raspberries
 12,376
 17,575,530

 Strawberries
 7,311
 13,846,860

 Currants
 2,594
 4,584,080

 Blackberries
 2,060
 3,167,090

 Other berries
 710
 862,107

Number of vines Product-pounds

Grapes 29,636,316 247,689,056

From the following a comparison may be drawn between the number of trees and apple product of the two leading apple states:

Number of trees Product-bushels

New York 15,054,832 24,111,257 Missouri 20,040,399 6,496,436

The average number of apple trees per farm in the United States was 74.5; the same for New York was 86.2. The average production in bushels per farm in the United States was 64.8; the same for New York was 138.1.

A considerable proportion of the trees in Missouri, quoted above, are young trees, and the relative products will soon show far different results unless New York fruit growers awake to the situation. In all of the western fruit growing states the annual planting of young trees is rapidly increasing, a precaution which our fruit growers are not taking to any great extent. Moreover, the lack of interest on the part of New York growers in expositions and the opportunity there afforded for advertising the superiority of New York products is a subject for comment. It is in marked contrast to the interest and progressive spirit of the growers in the western states who never lose such an opportunity, and are gradually working into the front ranks of fruit production. In many of the western states no public funds nor machinery were provided for a horticultural exhibit at St. Louis, but very creditable exhibits were prepared, the entire expense of the same being borne by fruit growers' associations. In marked contrast is a rather unfortunate precedent heretofore adopted in the State of New York, and of necessity followed at St. Louis, viz.: That the State, in order to obtain a creditable exhibit, must pay a fancy price for fruit for exhibition purposes and allow the seller to receive the award upon fruit which is no longer his own property.

THE STAFF

In addition to the superintendent the staff connected with the department consisted of James G. Patterson, of Sheridan, assistant superintendent; John W. Coughtry, of New Scotland, and Sherman T. Lewis, of Johnsonburg, assistants in charge of fruit exhibit; A. M. Loomis, of Fredonia, assistant in charge of viticulture, and Miss Bessie J. Hutchinson, of Rochester, stenographer. One and all they served the

Commission and the State faithfully and efficiently.

AWARDS

The State received a total of 295 awards, divided as follows: A grand prize for installation, a grand prize for the collective State exhibit of fruit, 19 gold medals, 142 silver medals and 132 bronze medals. Owing to the rules and regulations governing the system of awards, however, prizes were not so freely distributed as at the World's Fair at Chicago, or the Pan American Exposition at Buffalo. Heretofore it has always been the custom to allow the exhibitor a medal for a collection of apples, another for a collection of pears, another for plums, etc., while at St. Louis only one award was allowed an exhibitor for his entire collective exhibit. The jury in the Department of Horticulture was on duty throughout the Exposition period, and as soon as an exhibit was placed upon the tables it was promptly passed upon by the jury, due application having been made.

Catalogue of Exhibitors in the Department of Horticulture, with the Award, if Any, Received by Each

GROUP ONE HUNDRED SEVEN

Pomology

F. M. Adams, Fredonia. Bronze medal

Grapes

Pocklington, Martha, Concord

Frank Abbott, Pulteney. Silver medal

Catawba, Concord, Eumelan, Diana, Delaware

George Aldrich, Sheridan. Bronze medal

Concord, Niagara, Pocklington

B. C. Allen, Holley. Silver medal

Apples

Roxbury, Russet, Snow

James Allen, Nliddleport. Silver medal

Baldwin, Greening, Twenty Ounce, King

M. L. Allen, Seneca Falls. Silver medal

Apples

Gilliflower, Northern Spy

Clark Allis, Medina

Apples

Stump

G. W. Anderson, South Onondaga. Silver medal

Apples

Twenty Ounce, King, Tallman Sweet, Peck's Pleasant, Northern Spy,

Red Canada

```
W. W. Anderson, Gasport. Silver medal
 Apples
  Northern Spy, Greening, Snow
Marcus Ansley, Geneva. Bronze medal
 Pears
  Kieffer, Duchesse, Beurre Bosc
Lewis Archer, Hilton. Bronze medal
 Apples
  Baldwin, Cooper's Market, Roxbury Russet
Charles E. Artman, Le Roy. Bronze medal
 Apples
  King
George Bacon, Scriba. Bronze medal
 Apples
 Baldwin
Charles N. Baker, Selkirk. Silver medal
 Apples
  Peck's Pleasant, Northern Spy, Langford Seedling, Black Twig,
  Bagdanoff, Baldwin, Salome, Red Russet, Wagener, Scott's Winter,
  Winter Sweet, Newtown Pippin, Sutton Beauty, Tallman Sweet, Phoenix,
  Gilliflower, Golden Russet, Roxbury Russet, Willow Twig, Vandervere,
  McIntosh, Pound Sweet, Mother, Wolf River, Milding, Yellow
  Belleflower, Esopus Spitzenberg
C. M. Bailey, Pulteney. Bronze medal
 Grapes
  Concord, Catawba
Fred Baright, Van Wagoner. Bronze medal
  Red Belleflower, Stark
R. A. Barnes, Lockport. Silver medal
 Pears
  Bartlett
W. A. Bassett, Farmer. Bronze medal
  King, Peck's Pleasant, Hendrick Sweet
R. Bassett, Hilton. Bronze medal
 Apples
  Baldwin
 Peaches
  Late Crawford
F. M. Beattie, Brighton. Bronze medal
 Apples
  Northern Spy
C. Bechstedt, Oswego. Silver medal
 Apples
  Stump, Garden Royal, Unknown
David K. Bell, West Brighton. Silver medal
 Apples
  Mother
 Quinces
  Rhea's Mammoth
```

Josephine, Diel, Columbia, Clairgeau, Anjou, Winter Nellis,

Bartlett, Superfin, Bose, Kieffer, Duchesse, Kinsessing, Louise

Bonne, Pitmaston, Doyenne Boussock, Lawrence, Bergamot, Easter,

Seckel, White Doyenne, Fred Clapp, Sheldon

L. J. Bellis, Crosby. Bronze medal

Grapes

Diana, Iona

E. S. Bender, New Scotland. Silver medal

Apples

Pewaukee, Rambo, Spitzenberg, Greening, Northern Spy,

Lady Sweet, Pomme Grise, Roxbury, Russet

W. T. Benjamin, Fredonia. Silver medal

Grapes

Martha, Worden, Delaware

David W. Bennett, New Salem. Silver medal

Apples

Snow, Northern Spy, Baldwin, Rome Beauty

James Berryman, Bluff Point. Silver medal

Grapes

Catawba, Salem, Concord, Isabella, Niagara, Moore's Diamond,

Pocklington

William Bradley, Pavilion. Bronze medal

Apples

Babbett, Cooper's Market, Northern Spy

L. G. Brainard, Ellington. Bronze medal

Apples

Gilliflower

E. T. Brizzee, Canandaigua. Bronze medal

Apples

Bailey Sweet, Belleflower

W. H. Brower, Arlington. Bronze medal

Apples

Crow Egg, Lawver, Gilliflower, Newtown Pippin, Baldwin

W. D. Brown, Pulteney. Bronze medal

Grapes

Delaware, Concord, Niagara, Catawba

E. J. Brwen, Albion. Silver medal

Apples

King, Canada Red, Baldwin, Roxbury Russet, Northern Spy

A. B. Boyd, Pulteney. Silver medal

Grapes

Delaware, Concord, Worden, Ives' Seedling, Niagara, Brighton

J. V. Boyd, Pulteney

Grapes

Catawba, Concord

John W. Bullock, Brocton. Bronze medal

Grapes

Concord

F. D. Burger, Pulteney

Grapes

Catawba, Iona, Isabella

Mrs. Hiram Burgess, Newark. Bronze medal

Apples

White Graft, Smokehouse

F. W. Campbell, Esopus. Silver medal **Apples** Greening Thomas Cant, Clarksville. Silver medal **Apples** Spitzenberg, Fall Pippin, McIntosh Pears Lawrence, Sheldon, Anjou, Howell O. J. Chamberlain, Brocton. Bronze medal Grapes Concord, Niagara Austin L. Champion, Schenectady. Bronze medal **Apples** Spitzenberg, Baldwin, Northern Spy, Red Winter Pippin E. W. Chapman, Gasport. Silver medal **Apples** Snow, Nonesuch, Northern Spy William Chillson, Fairdale. Bronze medal **Apples** Pound Sweet M. A. Christman, Pavilion. Silver medal **Apples** Seek-no-Further Fred W. Clark, Pavilion. Bronze medal **Apples** Northern Spy, Spitzenberg J. E. Cline, Massena. Silver medal Golden Russet, Snow, Belleflower, Sweet Russet, Cline's Red, Red Rock, Ben Davis, Blue Pearmain, Sweet H. B. Clothier, Silver Creek. Silver medal Grapes Concord, Niagara F. B. Clothier, Silver Creek. Silver medal Grapes Concord I. D. Cook & Son. South Byron Peck's Pleasant, Tallman Sweet, Corey Pippin, Seek-no-Further F. H. Cookingham, Cherry Creek McIntosh, Maiden Blush, Mann J. B. Collamer & Sons, Hilton. Silver medal Alexander, Sweet Bough, Wealthy, Baldwin Plums Burbank E. J. Cole, Sheridan. Silver medal Delaware, Salem, Concord, Niagara, Jessica James E. Cole, Fulton **Apples**

Rhode Island Greening

Ed. Colvin, Fredonia. Silver medal Grapes Niagara, Worden, Campbell's Early E. R. Concklin, Pomona. Bronze medal **Apples** Sutton Beauty, Baldwin, Pomeroy, Wagener J. J. Conroy, Hilton. Silver medal **Apples** Baldwin, Nonesuch J. B. Corkhill, Seneca Falls. Bronze medal **Apples** Gilliflower, Canada Red, Lady H. A. Cosman, Hilton. Bronze medal **Apples** Canada Red, Ben Davis, Snow Charles Covell, Lockport. Silver medal **Apples** King F. Cozzens, Appleton. Silver medal Rhode island Greening, Tallman Sweet Craig Colony, Sonyea. Bronze medal **Apples** Surprise, Sweet Henry, Pearmain, Dakota Sweet, Rhode Island Greening, Tallman Sweet, Baldwin, Gilliflower, Northern Spy, Bell Bond, Sweet Russet, Pound Sweet A. B. Cranston, Sheridan. Bronze medal Grapes Delaware, Worden S. S. Crissey, Fredonia. Silver medal Worden, Hartford, Green Mountain, Empire State, Wyoming Red, Ives' Black, Iona, Martha, Telegraph, Moore's Diamond, Concord, Pocklington Fred Crosby, Crosby. Silver medal Empire State, Moore's Diamond, Catawba, Martha, Duchesse, Jefferson, Diana, Concord John W. Crosier, Hall's Corners. Silver medal **Apples** Pearmain, Canada Red, Baldwin A. S. Cross, Pulteney. Bronze medal Grapes Concord Cross & Uhl, Arlington. Silver medal **Apples** King, Snow, Northern Spy Crossgrove Bros., Ripley. Bronze medal Grapes

Concord, Niagara

Robert B. Crowell, Walkill. Silver medal

Russet Greening, Rambo, Pewaukee, Fallawater, Newtown

```
Pippin, Snow, Grimes' Golden, Red Canada, Lady Sweet
Culver Bros., Bluff Point. Silver medal
 Grapes
  Delaware, Catawba, Concord, Niagara, Moore's Diamond,
  Pocklington
O. P. Curtis, Hilton. Bronze medal
 Pears
  Clapp's Favorite
 Plums
  Burbank
James Curtis & Son, Hilton. Bronze medal
 Apples
  Greening, King, Snow, Holland Pippin, Baldwin
 Pears
  Duchesse
F. E. Dawley, Fayetteville. Silver medal
 Apples
  Sweet Bough, Early Harvest, Red Astrachan, Yellow Transparent,
  Primate, Strawberry, Summer Pippin, Hawley,
  Grimes' Golden, Wine, Bismarck, English Streak, Red
  Romanite
 Cherries
  Dawley
 Pears
  Clapp's Favorite, Seckel, Japanese
 Plums
  Seedling Japanese, Abundance, Primate, Red June, Burbank,
  Japanese Wineberry, Red Negate, Shropshire Damson,
  Tragedy Prune, Cooper, Lombard
Day Bros., Dunkirk. Silver medal
 Grapes
  Ives, Diana, Concord, Martha, Marion
David Dean, Oswego
 Apples
  Northern Spy
H. Dean, Aurora. Bronze medal
 Grapes
  Concord
John DeWitt, Bluff Point. Silver medal
 Grapes
  Catawba
George Dorman, Fredonia. Bronze medal
 Grapes
  Niagara
A. C. Doty, Sheridan. Bronze medal
  Brighton, Pocklington, Niagara, Delaware
C. E. Drake, Stanley. Silver medal
  Smokehouse, Swaar, Winter Pippin, King, Bell Bond,
  Ontario
Charles W. Driggs, Elba. Silver medal
```

Apples

Roxbury Russet, Baldwin, Northern Spy

R. C. Dunkelberger, Gasport. Silver medal

Apples

Baldwin, Roxbury Russet, Mann, Ben Davis, Cranberry

Pippin

David M. Dunning, Auburn. Gold medal

Apples

Alexander, King

Grapes

Barbarosa, Muscat Hamburg

Pears

Clairgeau

N.J. Durfee, Pavilion. Bronze medal

Apples

Snow, Baldwin, Northern Spy, Wagener

Sylvester Edeck, Olcott. Bronze medal

Apples

Cranberry Pippin

Pears

Kieffer

L.L. Edmunds, Holley. Silver medal

Apples

Lady Sweet, Spitzenberg, Nonesuch, Pound Sweet, Gilliflower,

Martin

John Elliott, Morton. Silver medal

Apples

Nonesuch, Holland Pippin

Ellwanger & Barry, Rochester. Gold medal

Apples

Arabskoe, Alexander, Albion, Amasias, Aucuba-leaved Reinette,

Ballarat Seedling, Bismarck, Black Detroit, Black Gilliflower,

Belle de Boskopp, Baldwin, Bohanan, Blanche de Bournay,

Blanche d'Espagne, Beauty of Kent, Ben Davis, Belle

d'Angers, Brittle Sweet, Brownlee's Russet, Barry, Buckingham,

Christiana, Cox's Pomona, Court Penduplat, Coe's Scarlet

Perfume, Canada Reinette, Danford, Duke of Devonshire, Dr.

Oppel's French Pippin, Dumclow's Seedling, Downing's Paragon,

English Royal Russet, Evening Party, Equimetely, Excelsior,

Esopus Spitzenberg, Fall Pippin, Flower of Kent, Fall

Orange, Fameuse, Fameuse Sucre, Glidden No. 3, Golden

Sweet, Gelber Richard, Grosse Bohnapfel, Golden Russet,

Hurlbut, Hester, Hartford Sweet, Hubbardston Nonesuch,

Hennepin, Idaho, Julia, Jackson, Johnson, Jonathan, Josephine

Kreuter, Keswick Codlin, King of Pippins, Krouzex,

Kelsey, Kikitia, Klaproth, Knox Russet, Lord Suffieid, Lindenwald,

London Pippin, Lowell, Lady Hennicker, Liberty,

Lehigh, Long Stem, Magneta, Menagere, Minister, Mother,

Monmouth Pippin, McLellan, Marston's Red Winter, Milding,

Neversink, Nickajack, Nicolayer, Norton's Melon, Northern Spy,

Oustin's Pippin, Peter No. 12, Plumb's Cider, Pryor's

Red, Pickman, Pomme Grise, Pigeon de Schibler, Reinette

Monstrouse, Rhode Island Greening, Reinette Jaune Hative,

Reinette Bretagne, Riviere, Reinette gris de Versailles, Ribston

Pippin, Red Warrior, Red Canada, Roxbury Russet, Red Beitingheimer, Sheppard's Perfection, Signe Tilisu, Schackleford, Smokehouse, Swaar, Sol Edwards, Stott's Seedling, Seneca Sweet, Summer Hagloe, Sweet Pearmain, Stump, Stark, Sutton Beauty, Spaeth's Sameling, Soulard, Transparent de Croucels, Turn-off Lane, Shannon, Twenty Ounce, Virginia Greening, Wealthy Wagener, White Pippin, White Robinson, Winter Pearmain, Winesap, Washington Strawberry, Wormsley's Pippin, York Imperial, Yellow Belleflower

Pears

Admiral Cecil, America, Angelique le Clerc, Angouleme, Angouleme Bronzee, Anjou, Ansault, Antoine Lormier, Auguste Royer, Bergamot Buffo, Bergamot Heitrich, Bergamot Royal d'Hiver, Beurre Alex Lucas, Beurre d'Aremburg, Beurre Benoist Noveaux, Beurre Capiaumont, Beurre Diel, Beurre Dumont, Beurre gris d'Hiver, Beurre Mauxion, Beurre Moire, Bezi de la Motte, Black Worcester, Bonchretian Vermont, Boussock, Brockworth Park, B. S. Fox, Buffam, Cabot, Canandaigua, Catherine Gardette, Catinka, Chapman, Church, Clairgeau, Columbia, Col. Wilder, Comice, Comte de Lamy, Comte de Paris, Conseiller de la Cour, Delices d'Huy, Delices de Mons, DeLamartine, Desiree Cornelis, Dix, Dorset, Dow, Doyenne d'Alencon, Doyenne Boussock, Doyenne Dillon, Doyenne Gray, Doyenne Jamain, Doyenne Robin, Doyenne Sieulle, Dr. Nellis, Duchesse de Bordeaux, Duchesse Precoce, Duhamel du Monceau, Eastern Belle, Easter Beurre, Edmunds, Emile d'Heyst, Figue d'Alencon, Figue de Naples, Fred Clapp, Gansel's Bergamot, Gansel's Seckel, Hardy, Homewood, Hoosic, Island, Jackson, Jalousie de Fontenay, Jones, Kieffer, Kingsessing, Kirtland, Knight's Seedling, Lady Clapp, La France, Langalier, Lawrence, Le Comte, Lodge, Louise Bonne de Jersey, Loveaux, Mace, Magnate, Miller, Minister,* Dr. Lucius, Mount Vernon, Mme. Blanche Sannier, Mme. Treyve, Napoleon, Oswego Beurre, Pardee's Seedling, Passe Crasanne, Pater Noster, Paul Ambre, P. Barry, Pierre Corneille, Pitmaston Duchesse, Poire Louise, Pound, President Gilbert, Prince Consort, Prince's St. Germain, Rapalje's Seedling, Raymond de Montlaux, Reeder, Refreshing, Rousselet Bivort, Sarah, Seckel, Secretaire Rodin, Serrurier, Sheldon, Soulard Bergamot, Souv. d'Esper, Souv. de Lens, Souv. de la Marcau Trou, Souv. de la Reine des Belges, Souv. Sannier Pere St. Andre, Sterling, Superfin, Tyson, Urbaniste, Van Buren, Vergalieu No. 4, Washington, White Doyenne, Winter

B. C. Fairchild, Willsboro. Bronze medal

Apples

Northern Spy, Fallawater, Wagener

William H. Falls, Gasport. Silver medal

Apples

King, Nonesuch, Lawyer, Baldwin, Tallman Sweet, Golden Russet, Roxbury Russet

E. H. Fay, Portland. Bronze medal

Grapes

Stark Star

A. A. Fay, Brocton. Silver medal

Grapes

Concord, Niagara, Delaware

Finch & Horrocks, Bluff Point. Bronze medal

Grapes

Catawba, Niagara, Moore's Diamond

W. R. Finch & Son, Rushville. Silver medal

Apples

Fallawater, Swaar, Spitzenberg

Foster & Griffith, Fredonia. Silver medal

Apples

Fall Pippin, Abundance, Bradshaw, Red Beitengheimer,

Alexander, Black Detroit, Northern Spy, King, Ox, Maiden

Blush, St. Lawrence, Plunker Sweet, Fallawater, Orange

Pippin, Twenty Ounce, Duchess of Oldenburg

Grapes

Iona Red Rare, Vergennes, Delaware, Agawam, Jessica

White, Lucile, Lindley Rogers No. 9, Moyer Red

B. W. Frazer, Fredonia. Bronze medal

Grapes

Concord, Catawba

Howard S. Fullager, Penn Yan. Bronze medal

Apples

Northern Spy, Greening, Wagener

J. H. Gamby, Bluff Point. Silver medal

Grapes

Concord

John B. Garbutt, Middleport. Silver medal

Apples

Duchess of Oldenburg, Wealthy

J. V. Gaskell, Gasport. Silver medal.

Apples

Northern Spy, Pound Sweet, King

Geneva Experiment Station, Geneva. Gold medal

Apples

Albion, Alexander, Amasias, Aporte Orientale, August,

Benoni, Bismarck, Bohana, Breskorka, Canada Baldwin,

Canada Reinette, Caroline Red June, Charlock Reinette,

Christiana, Coon Red, Count Orloff, Crott's, Deacon

Jones, Dickinson, Doctor, Dudley Winter, Duncan, Edwards,

Elgin Pippin, Enormous, Etowah, Ewalt, Excelsior,

Fall Pippin, Ferdinand, Fishkill, Gideon, Gideon Sweet, Golden

Medal, Golden Russet, Grandmother, Grand Duke Constantine,

Great Mogul, Groscoe Slenka Greenle, Grundy, Hartford

Rose, Haskell Sweet, Haywood, Herefordshire Beefing, Holland,

Iowa Beauty, Jacob Sweet, Jones' Seedling, Jonathan

Buler, Judson, Juicy Krimtartar, July Cluster, Keswick, Kirkland,

Landsbergere Reinette, Lawver, Manchester, Magog Red

Streak, McIntosh, McMahon, Milding, Milon, Milligan, Millott,

Monmouth, Monroe, Moon, Moore Sweet, Mother, Mountain

Sweet, Moyer's Bride, Munson, Nelson, Newman's Seedling,

Northwestern Greening, Ohio Pippin, Olive, Paragon, Paul's

Imperial Crab, Peach, Pear, Persian Bogdanoff, Piper, Pride of Texas, Reinette Coux, Rhodes Orange, Rolfe, Roxbury Russet, Salome, Scott's Winter, Skelton, Sklanka Bog, Small's Admirable, Standard, Stark, Stayman's Winesap, Striped Winter, Stuart Golden, Sutton Beauty, Swaar, Swinku, Thompson, Titus Pippin, Tobias, Tobias Black, Tobias Pippin, Tom Putt, Van Hoy, Wabash Red Winter, Wallace Howard, Washington Royal, Washington Strawberry, Watwood, Western Beauty, White Zurdell, Williams Favorite, Winter Bananna, Winter Golden, York Imperial

Cherries

Hoke, Ida, May Duke, King's Amarelle, Esel Kirche, Elton, Double Nattie, Dyehouse, Orel No. 23, Gov. Wood, Black Tartarian, Mercer, Rockport Bigarreau, Knight's Early Red, Early Purple Guigne, Large Montmorency, Abesse de Pigmes, Transcendant, Downer's Late, Napoleon Yellow Spanish, Windsor, Bay State, Mezel, Olivet, Rapp, Luelling, Reine Hortense, Sparhawk's Honey, Montmorency Grapes

Hicks, Moyer, Canandaigua, Telegraph, Champion, Early Victor, Riehl No. 22, McPike, Elvibach, Marion, Niagara, Isabella Seedling, Rupert, Arminia, Corby, Hartford, Livingston, Riehl No. 10, Janesville, August Giant, Eumelan, Merrimack, Prentiss, Dracut Amber, Manito, Mary Favorite, Greene, Horner No. 1, Diamond, Lucile, Mary Washington, Adirondack, Browne, Worden, Colerain, Presley, Concord, Moore's Early, Riehl No. 21, Cayuga, St. Louis, Rockwood, Jewell, Campbell, Emerald, Waupanuka, Butler No. 1, R. W. Munson, Essex, Barry, Pulaski, Thompson No. 7, Paragon, Wyoming Red, Nectar, Herbert, Gold Coin, Perfection, Creveling, Rebecca, Campbell's Early, Caywood No. 50, Brighton, Winchell, Dr. Hexamer, Delaware, Faith, Peabody, Requa, Etta, Chautaugua, Jessica, Lutie, Poughkeepsie, Olita, Berckman, America, Golden Grain, Osage, Thompson No. 5, Columbian Imperial, Northern Muscatine, Rogers No. 13, Red Eagle, Agawam, Wilder, Hercules, Little Blue, Maxatawney, Kensington, Helen Keller, Massasoit, Gold Dust, Martha, Station No. 797

Plums

Yosebe, Engre, Japanese Seedling, Shiro, Oullin Golden,
Prunus Simoni, Climax, Hale, King of Damson, Berger,
Duane's Purple, Coe's Golden Drop, Monarch, Newman, Chabot,
Grand Duke, White Nicholas, Saunders, Burbank, Washington,
Mariana, De Caradenec, St. Lawrence, Field, Shipper,
Hector, Early Orange, World Beater, Normand, Poole's Pride,
Robe de Sargent, Harriet, Abundance, Bartlett, Merunka,
Combination, Pacific, Bailey, Imperial Gage, Yellow, Baray's Green
Gage, White Kelsey, Paragon, Maru, Orient, Mogul, Arch
Duke, Royal Hative, Pottawatamie, Gold, Niagara, Hiederman
Sand Cherry, Victoria, Autumn Comport, Baker, Pond's Seedling,
Miles, Palatine, America, October Purple, French Prune,
Quackenboss, King of Damson, Transparent, Spalding, Late
Black Orleans, Shropshire, Damson, Ungarrish Prune, Wickson,

Sweet Botan, Coe's Purple Drop, Reine Claude, Grant

Prune, Dame Aubert, Pringle Blue, Freestone Damson,

Pringle Purple, Clingstein, Hudson River Purple Egg, Wild

Goose, G. No. 44, Jones, McLaughlin, Eagle, Yeddo, Goliath,

Jefferson, Gold Drop, Belgian Purple, Diamond, Tennant,

Tragedy Prune, Mikado, Kirk, Yellow Egg, Cabot, Uchi Beni,

Union Purple, Geuthrie Late, Saratoga, Monroe

George Geringer, Childs. Silver medal

Apples

Baldwin, Northern Spy

John Gibson, Catawba. Bronze medal

Grapes

Niagara

Edwin S. Gifford, Lockport. Bronze medal

Apples

Greening

John D. Gilligan, Crown Point. Bronze medal

Apples

Northern Spy, Bethel

George A. Gilson, Sheridan. Bronze medal

Grapes

Agawam, Concord, Martha, Worden

P. Gleavey, Bluff Point. Silver medal

Grapes

Concord, Moore's Diamond, Niagara

E. J. Gleason, Keuka. Bronze medal

Grapes

Catawba

E. P. Gould, Rochester. Bronze medal

Pears

Beurre Clairgeau

J. H. Giffin, Catawba. Bronze medal

Grapes

Catawba, Isabella

S. S. Grandin, Westfield. Bronze medal

Grapes

Concord, Niagara

C. B. Gray, Albion. Silver medal

Apples

Golden Russet, Hubbardston Nonesuch, King

E. A. Guest, Fredonia. Bronze medal

Grapes

Concord, Cottage, Niagara, Vergennes, White Chautauqua

J. A. Hall, Catawba. Silver medal

Grapes

Alvira, Catawba, Concord, Delaware, Diana, Dutchess, Isabella, Pocklington

M. H. Hamilton, Westfield. Silver medal

Grapes

Concord

E. E. Hamlet, Sheridan. Silver medal

Grapes

Delaware, Moore's Early, Niagara, Worden

```
James H. Hanlon, Linwood. Bronze medal
 Apples
  Baldwin, Duchess of Oldenburg, King, Red Astrachan,
  Northern Spy
 Plums
  White Japan, Burbank
W. C. Harden. Stanton Hill. Silver medal
 Apples
  Pomeroy, Sutton Beauty
F. P. Hardenburg, Brocton. Silver medal
 Grapes
  Concord
E. T. Hart, Fredonia. Bronze medal
 Grapes
  Catawba, Clinton, Isabella
F. P. Hazelton, Le Roy. Silver medal
  Alexander, Black Gilliflower, Cooper's Market, Lady, Swaar,
  St. Lawrence
 Pears
  Beurre Bosc
J. A. Hepworth, Marlboro. Silver medal
 Apples
  Domine, Lady Sweet, Snow
 Currants
  Filler
 Pears
  Beurre Bosc, Clairgeau, Duchesse
Grant G. Hitchings, South Onondaga. Silver medal
  Pewaukee, Rhode Island Greening, Wealthy, Jonathan,
  Seek-no-Further, Red Canada, Spitzenberg, Fallawater,
  Northern Spy, Romanite, Gilliflower, Cranberry Pippin,
  Ben Davis, Walbridge, Hubbardston Nonesuch, Pound
  Sweet
Elton B. Holden, Hilton. Silver medal
 Apples
  Cooper's Market, Cranberry Pippin, York Pippin
C. G. Hooker, Rochester. Gold medal
 Currants
  Perfection
E. R. Hopkins, Sheridan. Silver medal
 Grapes
  Lindley, Concord
S. O. Hubbard, Pavilion. Bronze medal
 Apples
  Northern Spy, Snow
J. A. Hulbert, South Onondaga. Bronze medal
 Apples
  Douse
T. S. Hubbard Nursery Co., Fredonia. Silver medal
```

Eaton, Moore's Diamond, Wyoming Red, Empire State,

Cynthiana, Brilliant, Woodruff Red, Early Daisy, Rommel, Berckman Red, Brighton, Dracut Amber, Gaertner, Moyer, Niagara, Goethe, Campbell's Early, Telegraph, Lutie Red, Janesville, Early Ohio, White Diamond, Etta, Concord, Early Victor, Cottage, Jessica, Norton, Green Mountain, Lucile, Moore's Reissling, Delaware

Elias B. Hutchinson, Pavilion. Silver medal

Apples

Golden Russet, Peck's Pleasant, Phoenix

J. S. Hutt, Cobleskill. Bronze medal

Apples

Hook

J. Corwin Jacks, Batavia. Bronze medal

Apples

Flower of Genesee

Ira S. Jarvis, Hartwick Seminary. Bronze medal

Apples

English Russet, Ross, Nonpareil

George S. Josselyn, Fredonia. Gold medal

Grapes

Campbell's Early, Eaton, Barry, Pocklington, Dracut Amber,

Lindley, Massasoit, Diana, Victoria, Herbert, Montefiore,

Amenia, Wyoming Red, Wilder, Moyer, Catawba, Telegraph,

Concord, Esther, Martha, Green Mountain, Lucile,

Worden, Brighton, Early Victor, Vergennes, Salem,

Woodruff Red, Alice, Cottage, Noah, Ulster Prolific, Agawam,

Etta, Clinton, Goethe, Niagara, Delaware, Moore's

Diamond, Janesville, Moore's Early, Jefferson

F. I. Judd, Batavia. Silver medal

Apples

Golden Russet, Greening, Roxbury Russet, Northern Spy

Alfred Jorgensen, Bluff Point. Bronze medal

Grapes

Concord, Niagara

M. H. Kelly, Wyoming. Silver medal

Apples

Roxbury Russet

Herman L. Kent, Westfield. Silver medal

Grapes

Catawba, Concord, Isabella, Kent's Favorite

John G. Kettle, Schodack Landing. Bronze medal

Apples

Baldwin, Blush Pippin, Bristol, Esopus Spitzenberg, Greening,

Mann, Pomeroy Sweet, Stark

John C. Ketchum, Schenectady. Bronze medal

Apples

Baldwin, N ewtown Pippin, Northern Spy, Spitzenberg, Vandevere

George M. Kinner, Fredonia. Silver medal

Grapes

Concord, Salem, North Carolina, Worden, Niagara, Perkins,

Rogers No. 15, Massasoit, Catawba, Delaware, Rogers No.

9, Rogers No. 8 Black, Rogers No. 33 Black, Martha

P. W. King, Athens. Bronze medal

Apples

Baldwin, Northern Spy, Roxbury Russet, Spitzenberg

T. H. King, Trumansburg. Silver medal

Apples

Hendrick Sweet, Northern Spy, Seek-no-Further, Hubbardston

Nonesuch, King, McIntosh, Ben Davis, Fall Pippin

Peaches

Carman, Elberta, Hill's Chili, Kalamazoo, Stevens' Rare Ripe

Pears

Kieffer

Plums

Burbank

E. H. Kinyoun, Bluff Point. Silver medal

Grapes

Concord, Moore's Diamond, Niagara

Frank P. Kinyoun & Co., Penn Yan. Silver medal

Grapes

Concord, Niagara

Judson N. Knapp, Syracuse. Bronze medal

Apples

Knapp's Prolific, Pound Sweet

E. Ben Knight, Bluff Point. Silver medal

Grapes

Concord

Lake View Nursery Co., Sheridan. Bronze medal

Grapes

Eaton, Agawam, Lindley, Clinton

E. W. Lamont, Cobleskill. Bronze medal

Apples

Baldwin, Ben Davis, Greening, Hannah Kazoot, Kirkland

Pippin, Lady, Spitzenberg

A. R. Lathrop, Brocton. Silver medal

Grapes

Concord

Fred B. Leibring, Gasport. Bronze medal

Apples

Greening, King

C. N. Leonard, Penfield. Silver medal

Apples

Cooper's Market, Golden Russet, Greening, Northern Spy,

Phoenix

Henry D. Lewis, Annandale. Silver medal

Apples

Newtown Pippin

H. J. Lewis, Ripley. Bronze medal

Grapes

Concord, Niagara

S. T. Lewis, Johnsonburg. Bronze medal

Plums

Burbank, Mary, Delaware, Bradshaw, Giant Prune, Imperial

Gage, juicy, Jefferson, General Hand, Apple, Satsuma,

Osto Smomo, Pearl, Gueii

P. R. Loder, Bluff Point. Silver medal

```
Grapes
```

Vergennes

C. W. Mackey, Coxsackie. Silver medal

Apples

Baldwin, Pomeroy, Snow, Spitzenberg

H. Manchester, Lockport. Bronze medal

Apples

Cranberry Pippin, Northern Spy, King

Willis T. Mann, Barker. Silver medal

Apples

Boiken, Cranberry Pippin, Mann, Sutton Beauty

Arlington Mapes, Stanley. Bronze medal

Apples

Crown.

U. P. Markham, Fredonia

Grapes

Delaware

I. H. Marvin, Albion. Bronze medal

Apples

Greening, Hubbardston Nonesuch, King

H. R. Mason, Ripley. Bronze medal

Grapes

Concord

O. C. Mather, Albion. Bronze medal

Apples

Lady

A. Ross Matheson, Pomona. Silver medal

Apples

Baldwin, Fallawater

A. G. Meiklejohn, Putnam Station. Silver medal

Apples

Ben Davis, Bethel, Blue Pearmain, Greening, McIntosh Red,

Northern Spy, Tallman Sweet, Snow

W. D. Merrick, Albion

Pears

Anjou, Clairgeau, Duchesse, Howell

W. W. Metcalf, Castile. Bronze medal

Apples

Baldwin, Canada Red, Greening, Northern Spy

H. R. McNair, Dansville. Bronze medal

Apples

Grimes' Golden, Mann, McIntosh, Peck's Pleasant,

Seekno-Further, Wagener, Walbridge

W. S. Millard, Joshua. Silver medal

Apples

Rhode Island Greening

Fred Miller, Penn Yan. Bronze medal

Apples

Gilliflower, Greening, King, Northern Spy, Smokehouse,

Spitzenberg, Tallman Sweet

George Miller, Naples. Silver medal

Grapes

Catawba, Salem, Vergennes

Robert Miller, Sheridan. Silver medal Grapes Agawam, Brighton, Catawba, Concord, Delaware, Diana, Martha, Moore's Diamond, Pocklington C. D. Mills, Wellsville. Bronze medal **Apples** Wolf River C. D. Miner, Lima. Silver medal **Apples** Duchess of Oldenburg, King, Red Astrachan, Sweet Bough A. A. Mitchell, Palmyra. Bronze medal Canada Reinette, Domine, Vandevere W. C. Moore, Bluff Point. Bronze medal Grapes Niagara W. Seward Mudge, Gasport. Silver medal **Apples** Baldwin, Greening, Northern Spy G. E. & E. H. Munt, Le Roy. Bronze medal **Apples** Rambo Mrs. I. Neff, Bluff Point. Silver medal Grapes Delaware, Brighton, Agawam, Moore's Diamond William Newton, Henrietta. Bronze medal Pears Anjou, Lawrence New York State. Collective exhibit. Grand prize **Apples** 424 varieties Cherries 31 varieties Currants 4 varieties Gooseberries 1 variety Grapes 150 varieties **Peaches** 14 varieties Pears 152 varieties Plums 129 varieties Quinces 8 varieties Strawberries

1 variety

New York Grape Growers' Association. Gold medal
Grapes

O'Brien & Morse, Sheridan. Bronze medal
Grapes

Agawam, Moore's Early

H. H. Ostrander, Salt Point. Bronze medal

Apples

Canada Red, Snow.

Gottlieb Otto, Gasport. Bronze medal

Apples

Northern Spy

John J. Ovens, Crosby. Bronze medal

Grapes

Catawba

Levi A. Page, Seneca Castle. Silver medal

Apples

Baldwin, Canada Red, Gilliflower, Roxbury Russet

George D. Parker, Bluff Point. Silver medal

Apples

Northern Spy

James G. Patterson, Sheridan. Silver medal

Apples

Duchess of Oldenburg, Virginia Sweet, Western Beauty

Plums

Burbank

J. W. Patterson, Ripley. Bronze medal

Grapes

Concord

S. Patterson, Bluff Point. Silver medal

Grapes

Concord, Delaware, Empire State, Moore's Diamond, Niagara,

Pocklington

Fayette E. Pease, Lockport. Bronze medal

Apples

Baldwin, Jonathan

William B. Pepper, Branchport. Bronze medal

Grapes

Concord, Delaware, Diana, Empire State, Golden Pocklington.

D. Perry, Bluff Point. Bronze medal

Grapes

Niagara

J. E. Perry, Pulteney. Bronze medal

Grapes

Concord

W. R. Perry, Rushville. Bronze medal

Pears

Vergalieu

George Pettit, Lyndonville. Bronze medal

Apples

Roxbury Russet

Mrs. Laura Pettit, Brocton. Bronze medal

Grapes

Agawam, Moore's Early

Merton Phelps, Castile. Bronze medal

Apples

Belleflower, Blue Pearmain, Peck's Pleasant, Tallman Sweet

Unknown

```
M. F. Pierson, Stanley. Silver medal
 Apples
  Boiken, Canada Red, Cooper's Market, Delaware Red, Winter,
  Ewalt, Gano, Kirkland, Lady, Lady Sweet, Rome Beauty,
  Scott's Winter, Sutton Beauty
 Pears
  Columbia, Kieffer
W. H. Pillow, Canandaigua. Silver medal
 Peaches
  Lemon Cling, Late Crawford, Elberta, Champion, Old
  Nixon, Willet
 Pears
  Vermont Beauty, Howell, Clairgeau, Louise Bonne, Pitmaston
  Duchesse
 Plums
  Grand Duke, Frost Damson, Blue Damson, Reine Claude,
  Arch Duke, Stanton, Italian Prune, French Prune
 Quinces
  Orange
E. C. Porter, Sauquoit. Silver medal
 Apples
  Gloria Mundi, Spitzenberg
George T. Powell, Ghent. Silver medal
 Apples
  Fall Pippin, Fall Strawberry, Gravenstein, Hubbardston
  Nonesuch, King, Jonathan, Red Winter Sweet, Roxbury
  Russet, Lady Sweet, Sutton Beauty, Twenty Ounce,
  Transcendant Crab
Jesse A. Putnam, Fredonia. Bronze medal
  Cottage, Eaton, Lucile, Pocklington, Telegraph, Worden
H. J. Rater, Ripley. Silver medal
 Grapes
  Concord
George H. Remer, Penn Yan. Bronze medal
  Concord, Delaware, Moore's Diamond
George P. Reed, Honeoye. Silver medal
 Grapes
  Vergennes
George S. Reeves, Marion. Bronze medal
 Apples
  Rome Beauty
A. Reisinger, Naples. Bronze medal
 Grapes
  Catawba, Diana, Isabella, Iona
J. F. Riker, Lakeside. Bronze medal
 Apples
  Fall Pippin, King
John T. Roberts, Syracuse
 Apples
```

Fall Pippin

William Roberts, Lockport. Bronze medal

```
Apples
  King
Barney Roach, Penn Yan. Bronze medal
 Grapes
  Concord, Delaware, Moore's Diamond, Niagara
William H. Roeper, Wyoming. Silver medal
 Apples
  Northern Spy, Roxbury Russet, Red Astrachan, Sweet Bough,
  Black Detroit, Duchess of Oldenburg, Strawberry, Black
  Gilliflower, Steele's Red, Bottle Greening
 Pears
  Bartlett, Tyson
Lewis Roesch, Fredonia. Silver medal
 Grapes
  Early Daisy, Moore's Diamond
 Plums
  Shipper's Pride, Satsuma
Charles R. Roff, Pulteney. Silver medal
 Grapes
  Niagara, Catawba
W. P. Rogers, Williamson. Silver medal
 Apples
  Baldwin, Gravenstein, Greening, King, Maiden Blush
William H. Rossiter, Despatch. Silver medal
 Apples
  King
L. A. Rowe, Barnard. Bronze medal
  Canada Red, Henry Sweet, Hubbardston Nonesuch
G. E. Ryckman & Son, Brocton. Silver medal
 Grapes
  Lutie, White Delaware, Green Mountain, Agawam, Diana,
  Isabella, Martha, Niagara, Delaware Seedling, Diamond
 Strawberries
  Ryckman
 Lemons
  American Wonder
L. R. Ryckman, Brocton. Silver medal
 Grapes
  Niagara
B. H. Sackett, Keuka. Bronze medal
 Grapes
  Empire State, Niagara
J. V. Salisbury, Phelps. Silver medal
 Apples
  Greening, Hendrick Sweet, Swaar, Seek-no-Further, Spitzenberg,
  Tallman Sweet, Fall Pippin, Twenty Ounce, King
Joseph Sanderson, Bluff Point. Silver medal
  Concord, Catawba, Diana, Niagara, Salem
R. Sanderson, Pulteney. Bronze medal
  Delaware, Moore's Diamond, Niagara, Pocklington, Salem
```

E. L. Seely, Lafayette. Silver medal **Apples** English Stripe, Gilliflower, Prior's Red, Rock, Sweet Greening, Spitzenberg A. F. Selby, Williamson. Bronze medal **Apples** Baldwin, Geniton Guy A. Selmser, Waterloo. Silver medal **Apples** Baldwin, Greening, Northern Spy, Pewaukee, Rambo, Vandevere J. D. Sherman, Castile. Silver medal **Apples** Baldwin, Black Gilliflower, Fallawater, Swaar, Seek-no-Further, Yellow Belleflower Aaron Shofmyer, Schenectady. Silver medal **Apples** Northern Spy, Spice, Spitzenberg John D. Silsby, Lockport. Bronze medal **Apples** King, Greening I. M. Slingerland, Fayetteville. Bronze medal **Apples** Cranberry Pippin, Hendrick Sweet, Seek-no-Further, Slingerland Henry Smith, Fredonia. Silver medal Grapes Brighton, Fredonia, Niagara, Woodruff Red W. I. Smith, Hilton. Gold medal Alexander, Fall Pippin, Northern Spy, Spitzenberg, Seek-no-Further, Twenty Ounce Peaches Elberta Smith & Boyce, Holley. Bronze medal **Apples** Snow F. H. Snyder, Ghent. Bronze medal **Apples** Alexander, Gravenstein, Wealthy M. A. Soverhill, Newark. Bronze medal **Apples** Lady, Rambo, Willow Twig S. Stace, Barnard. Bronze medal **Apples** Baldwin, Greening, King C. L. Stearns, Clay. Bronze medal **Apples** Baldwin, Belleflower, Northern Spy, Peck's Pleasant, Rome Beauty, Sterns, Winter Pippin Jason L. Stearns, Cardiff. Silver medal **Apples** Red Astrachan, Maiden Blush, Strawberry

Clapp's Favorite, Flemish Beauty, Sheldon

```
Willis C. Streeter, Fulton. Silver medal
```

Apples

Twenty Ounce, Ribston Pippin, Fall Strawberry, Red Astrachan,

Ox, King, Rhode Island Greening, Northern Spy,

Sops of Wine, English Russet, Lowell, Mother, Gilliflower,

Roxbury Russet, Golden Russet, Rock Greening,

Egg Top, Golden Sweet, Pound Sweet, Spice, Duchess,

Cranberry Pippin, Belleflower, Sweet Russet, McIntosh,

Alexander, Monmouth Pippin, Twenty Ounce Pippin, Red

and Green Sweet, Detroit Red, Culbert, Bitter Sweet,

Early Strawberry, Porter, Peck's Pleasant, Phoenix, Cabashea,

Yellow Belleflower, Spitzenberg

John Striker, Pulteney. Silver medal

Grapes

Catawba

Tallman & Christy, Ripley. Bronze medal

Grapes

Concord

Fred H. Teats, Williamson. Silver medal

Plums

Burbank

Delos Tenny, Hilton. Silver medal

Apples

Greening, Roxbury Russet

W. S. Teator, Upper Red Hook. Bronze medal.

Apples

Baldwin, Fallawater, Greening, Northern Spy, Stark

Clarence Tenny, Hilton. Bronze medal

Apples

Baldwin

N. Tenny & Sons, Hamlin. Bronze medal

Currants

Pres. Wilder, Black Champion

Gooseberries

Downing

Mrs. H. J. Thayer, Fredonia. Silver medal

Apples

Red Astrachan

A. M. Thayer, Pulteney. Silver medal

Grapes

Catawba, Concord

James K. Thayer, Penn Yan. Bronze medal

Grapes

Catawba, Concord, Niagara

Fred Tillman, Catawba. Bronze medal

Grapes

Concord, Delaware, Diana, Niagara

E. B. Tolles, Sheridan. Bronze medal

Grapes

Agawam, Concord, Martha, Wyoming Red

Howard H. Tozer, Naples. Silver medal

Apples

Rambo, Seek-no-Further

Pears Flem

Flemish Beauty

S. J. Turk, Fredonia. Bronze medal

Grapes

Niagara

John S. Van Allen, Selkirk. Bronze medal

Apples

Baldwin, Northern Spy

J. P. Van Buren, Stockport. Silver medal

Apples

Lady

Robert L. Van Dusen, Newark

Pears

Rutter

F. E. Van Eps, Stanley. Silver medal

Apples

Primate, Astrachan, Autumn Strawberrv, Yellow Transparent,

Spitzenberg, Vandevere, Smokehouse, Gravenstein,

Maiden Blush

W. H. Van Sickles, Union Springs. Bronze medal

Apples

Tallow Pippin

W. H. Van Vliet, South Schodack. Bronze medal

Apples

Newtown Pippin

Abram Van Vranken & Sons, Vischer's Ferry. Bronze medal

Apples

Northern Spy

H. S. Vermilyea, Chelsea. Bronze medal

Apples

Baldwin, Northern Spy

James Vick's Sons, Rochester. Silver medal

Apples

Rhode Island Greening

F. Vroom, Pulteney. Bronze medal

Grapes

Concord, Niagara, Salem

S. W. Wadhams, Clarkson. Bronze medal

Peaches

Crosby, Elberta

J. E. Wakeman, Lockport. Silver medal

Apples

Spitzenberg, Northern Spy

Ward Fruit Co., Ravena. Silver medal

Apples

Fall Pippin, Greening, Northern Spy, Spitzenberg

Henry D. Warner, Clifton Springs

Apples

Limber Twig

Ira Watson, Fredonia. Silver medal

Apples

Alexander, Sweet Bough

H. E. Wellman, Kendall. Silver medal

```
Apples
```

Baldwin, Golden Russet, Rhode Island Greening

Samuel J. Wells, Fayetteville. Silver medal

Apples

King, Fall Pippin, Pound Sweet, Fall Greening, Swaar,

Onondaga Sweet, Seek-no-Further, Rambo, Gilliflower,

Alfred Sweet, Hubbardston Nonesuch, Rome Beauty, Lady

Sweet, Steele's Red Winter, Spitzenberg, Red Astrachan,

Yellow Transparent, Sweet Bough, Cornell, Golden Sweet

Grapes

Niagara, Isabella, Iona, Diana, Vergennes

Pears

Comet

Walter E. Wetmore, Wilson. Silver medal

Apples

Mann

T. D. Whitney, Flint. Silver medal

Apples

Dutchess, Primate, Sweet Bough

E. P. Willard, Cayuga. Bronze medal.

Pears

Beurre Bose, Clairgeau, Duchess

S. D. Willard, Geneva. Gold medal

Apples.

Stump, Martha Crab, Windsor Chief, Wealthy, North Star,

Red Russet, Swaar, Black Gilliflower, Duchess, White

Streak

Peaches.

Horton River, Wadell.

Pears.

White Doyenne, Beurre Clairgeau, Worden Seckel.

Plums.

America, Hale, Quackenboss, Arch Duke, Imperial Gage,

Palmer's Favorite, Copper, Blue Damson, Coe's Golden

Drop, Hudson River Purple Egg, Peters' Yellow Gage,

Smith's Late Blue, Reine Claude, Grand Duke, Monarch,

Geuii, Middleburgh, Lombard, Stanton's Seedling, Coe's

Late Red, Shropshire, Wickson

Quinces

Orange

A. H. Wilcox, Gasport. Silver medal

Apples

Baldwin, Greening

I. A. Wilcox, Portland. Bronze medal

Grapes

Campbell, Clinton, Delaware, Moore's Early, Vergennes

J. H. Windsor, Brockton. Silver medal

Grapes

Concord, Moore's Diamond, Niagara

M. Witherby, Brockton. Bronze medal

Grapes

Concord

Albert W. Wood & Son, Carlton Station. Silver medal

Apples

Cabashea, King, Hubbardston Nonesuch, Roxbury Russet

William W. Yost, Waterloo. Silver medal

Apples

Hendrick Sweet, King

Philip Zimmer, Keuka. Silver medal

Grapes

Catawba, Niagara

George Zorn, Hilton. Silver medal

Apples

Northern Spy, Roxbury Russet, Spitzenberg, Swaar

GROUP ONE HUNDRED EIGHT

Trees, Shrubs, Ornamental Plants and Flowers

Fred Beaulieu, Woodhaven, L. I., hose support. Silver Medal
Charlton Nursery Co., Rochester, peonies. Gold Medal
Cottage Garden Co., Queens, L. I., peonies. Silver Medal
Ellwanger & Barry, Rochester, trees and shrubs. Gold Medal
J. Roscoe Fuller, Floral Park, cannas. Silver Medal
Samuel Gilbert Harris, Tarrytown, roses. Gold Medal
William F. Kasting, Buffalo, cannas. Gold Medal
William F. Kasting, Buffalo, ferns. Gold Medal
F. R. Pierson & Co., Tarrytown, ferns. Gold Medal
John Scott, Brooklyn, ferns. Gold Medal
Siebrecht & Sons, New Rochelle, ferns. Gold Medal

Siebrecht & Sons, New Rochelle, trees and shrubs. Gold Medal

J. M. Thorburn & Co., New York, bulbs. Silver Medal

Arthur Cowee, Berlin, gladiolas

General Collaborator

Charles H. Vick, Rochester, Superintendent of Horticulture. Gold Medal

The following is a list of the varieties of fruits exhibited:

Apples

Albion

Alexander

Alfred Sweet

Amasias

America

Ananarnoe

Arabskoe

Arkansas Beauty

Aporte Orientale

Aucuba-leaved Reinette

August

Autumn Strawberry

Barry Beauty of Kent Bell Bond Belle de Boskoop Belle d' Angers Belleflower Ben Davis Benoni Bethel Bietingheimer **Bismarck** Bitter Sweet Boiken Black **Black Detroit** Black Gilliflower Black Twig Blanche de Bournay Blue Pearmain Blanche d'Espagne Blush Pippin Bohana **Bottle Greening** Breskora **Bristol Brittle Sweet** Brownlee's Russet Buckingham Cabashea Canada Baldwin Canada Reinette Canada Red Carlaugh Caroline Red June Cathead Russet Centennial Chenango Strawberry Chillicothe Sweet Christiana Clark Cline's Red Coe's Scarlet Perfume Coffey's Beauty Colvert Coon Red Cooper's Market Corey Pippin Cornell

Austin Pippin Babbitt Bagdanoff Bailey Sweet Baldwin Count Orloff

Court Penduplat

Cox's Pomona

Cranberry Pippin

Crow Egg

Crown

Crott's

Culbert

Cullum's Keeper

Dakota Sweet

Danford

Deacon Jones

Delaware Red Winter

Denton Seedling

Detroit Red

Dickinson

Doctor

Domine

Douse

Downing's Paragon

Dr. Opple's French Pippin

Duchess of Oldenburg

Dudley Winter

Duke of Devonshire

Dumclow's Seedling

Duncan

Early Joe

Early Strawberry

Edwards

Egg Top

Elgin Pippin

English Russet

English Royal Russet

English Stripe

Enormous

Equimetely

Esopus Spitzenberg

Etowah

Evening Party

Ewalt

Excelsior

Excelsior Crab

Fallawater

Fall Pippin

Fall Greening

Fall Jenneting

Fall Orange

Fall Strawberry

Fameuse

Fameuse Sucre

Fanny

Ferguson Stat

Ferdinand

Fishkill

Flemish Spitzenberg

Flower of Genesee

Flower of Kent

French Pippin

Gano

Garden Royal

Gelber Richard

Gen. Grant Crab

Geniton

Gideon

Gideon Sweet

Gilliflower

Gladstone

Glidden No. 3

Gloria Mundae

Golden Medal

Golden Russet

Golden Sweet

Grandmother

Grand Duke Constantine

Gravenstein

Great Mogul

Greasy Pippin

Greening

Green Crimean

Grimes' Golden

Grosse Bohnapfel

Groscoe Slenka Greenle

Grundy

Haas

Hannah Kazoot

Hartford Sweet

Hartford Rose

Haskell Sweet

Hawley

Haywood

Hendricks Sweet

Hennepin

Henry Sweet

Herefordshire Beefing

Hermiker

Hester

Holland

Holland Pippin

Hook

Hubbardston Nonesuch

Hurlbut

Hyslop Crab

Idaho

Iowa Beauty

Jackson

Jacob

Jacob Sweet

Johnson

Jones' Seedling

Jonathan

Jonathan Buler

Josephine Kreuter

Judson

Juicy Krimtartar

Julian

July Cluster

Kelsey

Keswick

Keswick Codlin

Kikitia

King

King of Pippin

Kirkland

Kirkland Pippin

Klaproth

Knapp's Prolific

Knox Russet

Krouzex

Lady

Lady Crab

Lady Elgin Crab

Lady Henniker

Lady Sweet

Landsberger Reinette

Langford Seedling

Lawver

Lehigh

Liberty

Limber Twig

Lindenwald

Long Stem

Lord Nelson

Lord Suffield

Louden Pippin

Lowell

Maiden Blush

Magenta

Marston's Red Winter

Mann

Manchester

Magog Red Streak

Mannington Pearmain

Martha Crab

Menagerie

McIntosh

McIntosh Red

McLellan

McMahon

Milding

Milan

Milligan

Millot

Minister

Monmouth

Monmouth Pippin

Monroe

Moon

Moore Sweet

Mother

Mountain Sweet

Moyer's Pride

Munson

Nelson

Newtown Pippin

Newman's Seedling

Neversink

Nickajack

Nicolayer

Northern Spy

North Star

Northwestern Greening

Norton's Melon

Ohio Pippin

Olive

Onondaga Sweet

Ontario

Orange Crab

Orange Pippin

Ornament de Table

Oustin's Pippin

Ox

Paragon

Paul's Imperial Crab

Peach

Pear

Pearmain

Peck's Pleasant

Pennock

Persian Bagdanoff

Peter No. 12

Pewaukee

Phoenix

Pickman

Pigeon de Schiller

Piper

Parrish Bly

Plumb's Cider

Plunker Sweet

Pomeroy

Pomeroy Sweet

Pomme Grise

Porter

Pound Pippin

Pound Sweet

Pride of Texas

Priestly

Primate

Prior's Red

Queene Anne

Rambo

Rawle's Janet

Red Astrachan

Red Beitingheimer

Red Belleflower

Red Rock

Red Russet

Red Siberian Crab

Red Winter Pippin

Red Winter Sweet

Red Warrior

Reinette Bretagne

Reinette Coux

Reinette grin de Versailles

Reinette Jaune Hative

Reinette Monstrouse

Rhode Island Greening

Rhodes' Orange

Ribston Pippin

Richards

Riviere

Rock

Rock Greening

Rolfe

Romanite

Rome Beauty

Rose Sweet

Ross Nonpareil

Roxbury Russet

Russian No. 1

Russian Queen

Russian Seedling

Salome

Sandy Glass

Schackleford

Scott's Winter

Seedling No. 11

Seedling No. 12

Seedling No. 13

Seedling No. 19

Seedling No. 21

Seedling No. 22

Seek-no-Further

Seneca Favorite

Seneca Sweet

Shannon

Sheppard's Perfection Siberian Crab Signe Tilissu Skelton Sklanka Bog Slingerland Small's Admirable

Snow

Sol Edwards

Smokehouse

Soulard

Sour Russet

Spaeth's Sameling

Spice

Spitzenberg

Standard

Stark

Stayman's Winesap

Steele's Red Winter

Sterns

St. Lawrence

Stott's Seedling

Strawberry

Striped Astrachan

Striped Winter

Stuart Golden

Stump

Summer Hagloe

Summer Pippin

Summer Rambo

Surprise

Sutton Beauty

Swaar

Sweet Bough

Sweet Greening

Sweet Pearmain

Sweet Russet

Sweet Russian

Swinku

Tallman Sweet

Tallow Pippin

Tewksbury

Thompson

Titus Pippin

Tobias

Tobias Black

Tobias Pippin

Tom Putt

Transcendant Crab

Transparent de Croucels

Turn-off Lane

Twenty Ounce

Twenty Ounce Pippin

Welker's Seedling Western Beauty White Graft White Pippin White Robinson White Streak White Zurdell Whitney's Crab Williams Favorite Willow Twig Windsor Chief Wild Crab Wine Winesap Winter Banana Winter Golden Winter Pearmain Winter Pippin Winter Sweet Wolf River Wormsley's Pippin Yellow Belleflower Yellow Transparent York Imperial York Pippin _Grapes_ Adirondack Agawam Alice Alvira America Armenia August Giant Barbarosa Barry Berckman

Un-named Vandevere Van Hoy

Wagener Walbridge Wallace Howard Washington Royal Washington Strawberry

Watwood Wealthy Welker Beauty

Virginia Greening Virginia Sweet Wabash Red Winter Berckman Red Brighton Brilliant Brown Butler No. 1 Campbell Campbell's Early Canandaigua Catawba Cayuga Champion Chautauqua Clinton Colerain Columbia Imperial Concord Corby Cottage Creveling Cynthiana Delaware **Delaware Seedling** Diamond Diana **Dracut Amber Dutchess** Early Daisy Early Ohio Early Victor Eaton Elvibach **Emerald Empire State** Essex Esther Etta Eumelan Faith Fredonia Gaertner Goethe Gold Coin Gold Dust Golden Grain Golden Pocklington Greene Green Mountain Hartford

Helen Kellar Herbert Hercules Hicks Horner No. 1 Iona

Iona Red Rare

Isabella

Isabella Seedling

Ives

Ives Black

Ives Seedling

Janesville

Jefferson

Jessica

Jessica White

Jewell

Kent's Favorite

Kensington

Lindley Rogers

Little Blue

Livingston

Lucile

Lutie

Lutie Red

Manito

Marion

Martha

Mary Favorite

Mary Washington

Massasoit

Maxatawny

McPike

Merrimack

Montefiore

Moore's Diamond

Moore's Early

Moore's Reissling

Moyer

Moyer Red

Muscat Hamburg

Nectar

Niagara

Noah

North Carolina

Norton

Northern Mascadine

Olita

Osage

Paragon

Peabody

Perkins

Perfection

Pocklington

Poughkeepsie

Presley

Prentiss

Pulaski

Rebecca

Red Eagle

Requa

Riehl No. 10

Riehl No. 21

Riehl No. 22

Rockwood

Rodgers No. 8 Black

Rodgers No. 9

Rodgers No. 13

Rodgers No. 15

Rodgers No. 32

Rodgers No. 33 Black

Rommel

Rupert

R. W. Munson

Salem

Station No. 797

Station No. 2612

Stark Star

St. Louis

Telegraph

Thompson No. 5

Thompson No. 7

Ulster Prolific

Vergennes

Victoria

Waupanuka

White Diamond

White Delaware

Wilder

Woodruff Red

Wordon

Wyoming Red

Pears

Admiral Cecil

America

Angelique le Clerc

Angouleme

Angouleme Bronzee

Anjou

Ansault

Antoine Lormier

Arbre Courbe

Auguste Royer

Bartlett

Baylor

Bergamot Buffo

Bergamot Easter

Bergamot Heitrich

Bergamot Royal d'Hiver Beurre Alex Lucas Beurre d'Aremburg Beurre Bosc Beurre Benoist Noveaux Beurre Capiaumont

Beurre Diel

Beurre Dumont

Beurre gris d'Hiver

Beurre Mauxion

Beurre Noire

Bezi de la Motte

Black Worcester

Bonchretian Vermont

Boussock

Brockworth Park

B. S. Fox

Buffum

Cabot

Canandaigua

Catherine Gardette

Catinka

Chapman

Church

Clairgeau

Clapp's Favorite

Columbia

Col. Wilder

Comet

Cornice

Comte de Lamy

Comte de Paris

Conseiller de la Cour

Delices d'Huy

Delices de Mons

De Lamartine

Desiree Cornelis

Dix

Dorset

Dow

Doyenne d'Alencon

Doyenne Boussock

Doyenne Dillon

Doyenne Gray

Doyenne Jamain

Doyenne Robin

Doyenne Sieulle

Dr. Nelis

Duchesse

Duchesse de Bordeaux

Duchesse Precoce

Duhamel du Monceau

Eastern Belle

Easter Beurre

Edmunds

Emile d'Heyst

Figue d'Alencon

Figue de Naples

Flemish Beauty

Fred Clapp

Gansel's Bergamot

Gansel's Seckel

Garber

Hardy

Homewood

Hoosic

Howell

Island

Jackson

Jalousie de Fontenay

Japanese

Jones

Josephine

Kieffer

Kingsessing

Kirtland

Knight's Seedling

Lady Clapp

La France

Langalier

Lawrence

Le Comte

Lodge

Louise Bonne de Jersey

Loveaux

Lucy Duke

Mace

Magnate

Miller

Minister Dr. Lucius

Mount Vernon

Mme. Blanche Sannier

Mme. Treyve

Napoleon

Oswego Beurre

Pardee's Seedling

Passe Crassane

Pater Noster

Paul Ambre

P. Barry

Pierre Corneille

Pitmaston Duchesse

Poir Louise

Pound

President Gilbert

Prince Consort

Secretaire Rodine Serrurier Sheldon Soulard Bergamot Souv. d'Esper Souv. de Lens Souv. de la Marcau Trou Souv. de la Reine des Belges Souv. Sannier Pere St. Andre Sterling Superfin Tyson Urbaniste Van Buren Vermont Beauty Vergalieu Vergalieu No. 4 Washington White Doyenne Winter Nelis Worden Seckel _Plums_ Abundance America Apple Arch Duke Arkansas Lombard Autumn Comport Bailey Baker Baray's Green Gage **Bartlett** Belgian Purple Berger Blue Damson Bradshaw Burbank Cabot Chabot Climax

Princes St. Germain Rapalje's Seedling Raymond de Montlaux

Reeder Refreshing Rousselet Bivort

Rutter Sarah Sekel Copper Delaware Diamond Eagle Engre Frost Damson Field Geuii Giant Prune Gold Gold Drop Goliath **Grand Duke**

Clingstein Coe's Golden Drop Coe's Late Red Coe's Purple Drop Combination Dame Aubert

De Caradenec

Duane Purple

Early Orange Prune

French Prune

Freestone Damson

General Hand

G. No. 44 Jones

Grant Prune

Geuthrie Late

Hale

Harriet

Hector

Hiederman Sand Cherry

Hudson River Purple Egg

Imperial Gage

Italian Prune

Japanese Seedling

Jefferson

Juicy

King of Damson

Kirk

Late Black Orleans

Lombard

Mariana

Maru

Mary

McLaughlin

Merunka

Middleburgh

Mikado

Miles

Mogul

Monarch

Monroe

Newman

Niagara

Normand

Ocheeda

Octi Smomo

October Purple

Orient

Oullin Golden

Pacific

Palatine

Paragon

Palmer's Favorite

Pearl

Pond's Seedling

Poole's Pride

Pottowatamie

Pringle Blue

Pringle Purple

Prunus Simoni

Quackenboss

Red June

Red Negate

Reine Claude

Robe de Sargent

Royal Hative

Saratoga

Satsuma

Saunders

Shipper

Shipper's Pride

Shiro

Shropshire

Shropshire Damson

Smith's Late Blue

Spalding

Stanton

Stanton's Seedling

St. Lawrence

Sweet Botan

Tragedy Prune

Transparent

Tennant Prune

Uchi Beni

Ungarrish Prune

Union Purple

Victoria

Washington

Wickson

Wild Goose

White Japan

White Kelsey

White Nicholas

World Beater

Bay State Black Tartarian Centennial Downer's Late Double Nattie Dyehouse Early Purple Guigne Elton Esel Kirsche Governor Wood Hole lda King's Amarelle Knight's Early Red Large Montmorency Luelling May Duke Mercer Mezel Montmorency Napoleon Olivet Orel No. 23 Rapp Reine Hortense Rockport Bigarreau Sparhawk's Honey Transcendant Windsor Yellow Spanish _Currants_ Perfection Black Champion Filler President Wilder _Peaches_ Carman Champion

Yeddo Yellow Egg Yellow Gage Yosebe

Cherries

Abesse d'Oignies

Crosby Elberta Greensboro Hill's Chili Horton River Kalamazoo

Late Crawford

Lemon Cling

Old Mixon

Stevens' Rare Ripe

Waddell

Willet

Quinces

Champion

Japanese

Orange

Pink Japan

Red Japan

Rea's Mammoth

Sweet Winter

White Japan

[Illustration: VIEWING THE GUNS]

CHAPTER XIII

Forest, Fish and Game Exhibit and Schedule of Awards

FOREST, FISH AND GAME EXHIBIT

BY A. B. STROUGH

Special Agent of the Forest, Fish and Game Commission, State of New York

The State exhibit in the Forest Fish and Game Department was prepared and installed by the Forest, Fish and Game Commission, with funds furnished by the Louisiana Purchase Exposition Commission of the State of New York.

A SPORTSMAN'S CAMP

A modern sportsman's camp of rustic design, fourteen feet by seventeen feet in size, was constructed and furnished after the general style and appearance of the usual summer residence in the Adirondack mountains. The contractor for the erection of this camp was the firm of Messrs. D. B. & D. F. Sperry, of Old Forge, N. Y. Mr. D. F. Sperry, "Frank," as he

is known to visitors to the Adirondacks, had personal charge of the construction and was something of an exhibit himself. Being a lifelong Adirondack guide, and having been employed by many prominent people, among others, ex-President Harrison, any rustic work from his hand was sure to attract attention.

It was unfortunate that it was impossible to have him, or some other Adirondack guide, in attendance at the "camp" all through the season, as many visitors wished to see and talk with some such person. Some of them, seeing the Sperry name-plate on the end of a log of the camp, inquired for "Frank," expecting to find him in attendance. He has had many inquiries from people residing at widely separated places in various parts of the country, for duplicates of the camp exhibit, or for some other design of rustic building.

CONSTRUCTION OF THE CAMP

The camp was constructed of Adirondack spruce logs and the chimney was of the same external construction. The roof was covered with spruce bark. All the material showing inside the camp was, as far as possible, left in natural condition, the logs with the bark on, and the underside of the roof boards unplaned, showing the coarse saw marks.

Innumerable inquiries were made by interested visitors, particularly those coming from the southern and western States, as to the species of timber used in constructing the camp. When informed that the logs were of spruce much interest was shown. Many had never seen spruce before.

THE FURNITURE

A part of the furniture was built by Mr. Sperry, and the remainder by another Adirondack guide, Mr. E. E. Sumner, of Saranac Lake, N. Y. Mr. Sperry made the bedstead, the window settee and the center table, after a style that is common in the Adirondack camps. The woodwork was of spruce, turned smooth and stained a light smoke color to give it a finished appearance. Mr. Sumner constructed the other furniture in the best rustic style, the framework being of white cedar with the bark on, and the bottoms of the chairs and settees of white birch bark. Both of these guides have had many inquiries for duplicates of their handiwork as exhibited. The "atmosphere" of the camp was that of everyday life in the forest. The bed was "made up" as though the owner was expected to occupy it at night. Garments and articles that had seen service, such as a leather hunting jacket, a gun case, "pack" baskets, fish reels and snow shoes were hung on the walls in proper places.

ATTRACTIVE FEATURES

The mantel and fireplace particularly attracted attention. The mantel was of spruce with the bark on, and the fireplace was constructed with a stone facing and lining, showing andirons and birch logs in place as in

actual use. In one corner there was shelving for bric-a-brac, fishing tackle, ammunition, etc., constructed by utilizing a discarded fishing boat, cutting the same across the center into two parts and placing shelves at convenient intervals, fastening the same on the ribs of the boat.

In another corner was a swing table that could be hung up against the wall when not in use. On the mantel were placed articles of rustic work that harmonized with the surroundings--a rustic clock, wooden pipes and smoking set to match, a stein and mug of wood, together with other articles of ornament and utility. A piece of library shelving of unique design and special construction was provided and furnished with standard publications on fish, birds and animals, and stories of life in the forest and of the chase. Thirty books were shown, a number of which were kindly furnished by Messrs. Doubleday, Page & Co., of New York city. On the center table were kept the current numbers of the leading sporting magazines, both weekly and monthly.

WALL DECORATIONS

The walls were decorated with bright colored Indian blankets, flags and souvenir paddles, on which were painted various national flags and camping scenes. The paddles being of a very white spruce and the background being the spruce logs of the camp with dark colored bark, the effect was pleasing and attracted much attention.

An interesting and valuable feature of the furnishing and decoration of the camp, and, incidentally, souvenirs of the chase, were a large fine moose head over the mantel, an elk's head on the gable outside, bucks' heads at the sides of the porch in front of the camp, and the furs of red foxes, deer and black bear. Some of the furs were specially prepared for rugs and placed on the floor of the camp, giving the interior an air of comfort and cheerfulness.

HUNTING AND FISHING OUTFIT

The hunting and fishing outfit consisted of two repeating rifles, one a Savage and the other a Winchester, a double-barreled shotgun, three fishing rods, one each of steel, split lancewood and split bamboo, and a collection which included trout flies, landing nets, minnow pail, reels, lines, cartridge belt, loading set and other paraphernalia. A guide-boat of the latest style and of superior workmanship was a part of the sportsman's outfit. This boat was kindly loaned by the manufacturer, Mr. Fred W. Rice, formerly of Saranac Lake, N. Y., but now living at Seattle, Wash. His son continues the manufacture of guide-boats at Lake Placid, N. Y.

BALSAM PILLOWS

On the settee and bed in the camp were a number of balsam pillows. A

large and particularly fine one came from the Higby camp on Big Moose lake in the Adirondacks. It was made by Miss Lila Daisy Higby, a little lady only seven years of age, whose needlework decorating the cover showed artistic ability of great merit for one so young. Many visitors admired it, and some of them have written her in complimentary terms.

The odor from these pillows filled the camp, and instantly attracted the attention of visitors. One of the questions usually asked first of the attendant was where the perfume came from and what it was. Some supposed it to be from the logs of which the camp was constructed. Many visitors wanted to know where they could obtain such pillows. Those purchased for the camp came from Mr. A. M. Church, Boonville, N. Y., who also furnished the gun rack so much admired, and also the fur rugs.

FIRE NOTICE

On the side of the camp in a conspicuous place was posted a fire notice such as may be found in thousands of places along the trail throughout the Adirondacks and Catskills. Visitors that had been through our mountains recognized this feature instantly, for these notices may be found at all the hotels and public places, and also on a great many of the private camps. This little placard printed on cloth attracted much attention. It contains our forest fire rules and much of the law relative to woodland fires. Many persons interested in forestry, many of them from foreign countries, copied the notice verbatim. It is probable that similar rules and regulations will be incorporated in the forestry laws of other states and countries.

An attendant was employed at the camp who answered the numerous questions as to where the various articles of furniture and decoration might be obtained. Much information was also sought by visitors in relation to the Adirondack forests and the summer resorts of New York in general.

This sportsman's camp was the only exhibit of the kind shown at the Fair. Sportsmen and lovers of life in the woods from all parts of the land visited it; many were ecstatic in its praises; some complimented it by saying it was the most artistic feature of the whole forestry, fish and game exhibit. It was photographed perhaps more than one hundred times during the season and in one instance by nine different persons on a single day.

ANIMALS AND BIRDS

The fur and game animals and birds of the State were represented by mounted specimens prepared by professional taxidermists. In many instances they were shown in pairs, male and female.

The space in front of the camp and also at one side was inclosed by a rustic fence built of round spruce. In the yard at the side was placed a tree about twelve feet high, and under it was prepared an artificial

ground work in imitation of a woodland area after a recent snow storm. In and about this tree, and forming a part of the picture, were placed in position, as true to life and natural conditions as possible, specimens of practically all of the birds that remain with us during the winter season, as follows:

Bald Eagle

Golden Eagle

Osprey

Red-tailed Hawk

Cooper Hawk

Marsh Hawk

Ruffed Grouse

Spruce Grouse

Quail

Kingfisher

Three-toed Woodpecker

Pileated Woodpecker

Goshawk

Red-shouldered Hawk

Sharp-shinned Hawk

Broad-winged Hawk

Rough-legged Hawk

Duck Hawk,

Gray Gyrfalcon

Snow Owl

Barred Owl

Great-horned Owl

Long-eared Owl

Short-eared Owl

Acadian Owl

Screech Owl

Great Gray Owl

Hawk Owl

Barn Owl

Richardson Owl

Hairy Woodpecker

Downy Woodpecker

Flicker

Pine Grosbeak

Red-winged Crossbill

White-winged Crossbill

Redpoll

Blue Jay

Horned Lark

Lapland Longspur

English Sparrow

Winter Wren

Chickadee

Northern Shrike

Snowflake

Moose Bird

Raven

SONG AND PERCHING BIRDS

In and about another tree placed in front of the camp were shown practically all of the song and perching birds of the State other than the ones shown in the winter scene at the side of the camp. The birds in this collection were as follows:

Cardinal

Summer Tanager

Scarlet Tanager

Yellow-billed Cuckoo

Black-billed Cuckoo

Red-headed Woodpecker

Red-bellied Woodpecker

Yellow-bellied Sapsucker

King Bird

Cat Bird

Towhee

Robin

Meadow Lark

Prairie Horned Lark

Baltimore Oriole

Orchard Oriole

Whip-poor-will

Night Hawk

Pigeon Hawk

Sparrow Hawk

Mourning Dove

Rose-breasted Grosbeak

Evening Grosbeak

Purple Finch

Red-winged Blackbird

Rusty Blackbird

Bobolink

Mocking Bird

Starling

Purple Grackle

Humming Bird

Yellow-breasted Chat

Blue-gray Gnatcatcher

Tufted Titmouse

Brown Creeper

House Wren

Marsh Wren

Brown Thrasher

Wood Thrush

Hermit Thrush

Wilson Thrush

Water Thrush

Chimney Swift

Bank Swallow

Rough-winged Swallow

Cliff Swallow

Barn Swallow

Song Sparrow

Tree Sparrow

Blue Bird

Indigo Bunting

Ruby-crowned Kinglet

Golden-crowned Kinglet

Oven Bird

Yellow Throat

Goldfinch

Bohemian Waxwing

Cedar Waxwing

Phoebe

Wood Pewee

White-eyed Vireo

Blue-headed Vireo

Yellow-throated Vireo

Warbling Vireo

Black and White Warbler

Worm-eating Warbler

Myrtle Warbler

Prairie Warbler

Palm Warbler

Tennessee Warbler

Black-throated Blue Warbler

Cerulean Warbler

Prothonotary Warbler

Blackburnian Warbler

Black-throated Green Warbler

Hooded Warbler

Golden-winged Warbler

Connecticut Warbler

Mourning Warbler

Canadian Warbler

Blue-winged Warbler

Chipping Sparrow

Field Sparrow

Swamp Sparrow

Ipswich Sparrow

White-crowned Sparrow

Olive-sided Flycatcher

Yellow-bellied Flycatcher

Loggerhead Shrike

Purple Martin

Cow Bird

Pine Warbler

Kentucky Warbler

Nashville Warbler

Parula Warbler

Cape May Warbler

Yellow Warbler Black-poll Warbler Red-breasted Nuthatch Brown-headed Nuthatch

GAME BIRDS

In cabinets within an inclosure near the camp were shown our game birds, such as the web-footed wild fowl and shore birds which may be hunted, grouse, marsh birds or waders, and water or sea birds, as follows:

Wild Ducks and Geese

American Merganser

Red-breasted Merganser

Hooded Merganser

Mallard

Pintail

Black Duck

Widgeon

Green-winged Teal

Blue-winged Teal

Shoveler

Wood Duck

Redhead

Canvas-back

Broadbill

Lesser Scaup Duck

Whistler

Buffle-head

Ruddy Duck

Old Squaw

Harlequin

American Eider

King Eider

Black Coot

Sea Coot

White-winged Scoter

Canada Goose

Greater Snow Goose

Blue Goose

White-fronted Goose

Brant

Whistling Swan

Shore Birds

Woodcock

Wilson Snipe

Upland Plover

Black-bellied Plover
Golden Plover
Semi-palmated Plover
Belted Piping Plover
Wilson Plover
Piping Plover
Killdeer
Willett
Greater Yellow Legs
Summer Yellow Legs
Turnstone
Red Phalarope

Northern Phalarope

Avocet

Oyster Catcher

Long-billed Curlew

Jack Curlew

Hudsonian Godwit

Sanderling

Black-necked Stilt

Dowitcher

Knot

Stilt Sandpiper

Solitary Sandpiper

Spotted Sandpiper

Red-backed Sandpiper

White-rumped Sandpiper

Least Sandpiper

Buff-breasted Sandpiper

Grouse, etc.

Ruffed Grouse

Quail

Spruce Grouse

Mongolian Pheasant

English Pheasant

Marsh Birds or Waders

Great Blue Heron

Little Green Heron

Black-crowned Night Heron

Yellow-crowned Night Heron

Egret

Brown Pelican

Bittern

King Rail

Virginia Rail

Yellow Rail

Clapper Rail Carolina Rail Little Black Rail Florida Gallinule Mud Hen _Water or Sea Birds_ Loon Black-throated Loon

Red-throated Loon

Horned Grebe

Holboel Grebe

Pied-billed Grebe

Puffin

Dovekie

Cormorant

Double-crested Cormorant

Black Guillemot

Brunnich Murre

Paresitic [*sic] Jaegar

Kittiwake

Gannet

Black Skimmer

Sooty Shearwater

Great Black-backed Gull

Ring-billed Gull

Claucus Gull

Herring Gull

Laughing Gull

Bonapart Gull

Black Tern

Gull-billed Tern

Wilson Tern

Roseate Tern

Least Tern

Black-capped Petrel

Leach Petrel

Wilson Petrel

FUR AND GAME ANIMALS

All of our fur and game animals were represented as follows:

White-tail or Virginia Deer

Black Bear

Lynx

Wild Cat

Red Fox

Gray Fox

Beaver

Raccoon

Skunk

Otter

Fisher

Cottontail Rabbit

Martin

Mink

Black Squirrel

Gray Squirrel

Red Squirrel

Fox Squirrel

Flying Squirrel

Chipmunk

Musk Rat

Opossum

Varying Hare

Porcupine

Our deer were represented by a fine buck, a doe mounted in a reclining position, and a small white doe. Arranged among bushes in the snow scene at the side of the camp this family was most lifelike and pleasing in appearance. White deer are very unusual, but not unnatural. One of them is killed in this State about every two years.

Moose and elk are introduced animals with us now, and, as it is illegal to kill any, life size specimens could not well be shown. However, very good heads were exhibited as a part of the decoration of the camp. Albinos of muskrat and porcupine were exhibited. Such freakish specimens attract more attention than those of usual growth.

RARE SPECIES

In addition to the animals scheduled above were specimens of some species that are probably extinct in the Adirondacks, viz., a gray wolf and a panther. The gray wolf was an excellent specimen loaned by General E. A. McAlpin, of New York city. It was killed about eight years ago on his preserve in the northern part of Hamilton county, and none have been seen since. The panther was killed about twenty-eight years ago by Hon. Verplanck Colvin in the southern part of Hamilton county, and is the last one heard of in the State of New York. The black bear was an unusually fine specimen, killed in Sullivan county. It was mounted to order by Mr. Fred Sauter, of New York city, for this exhibit, and without doubt was the best representative of this species at the Fair. Experts in the art of taxidermy and naturalists were enthusiastic in its praise.

The great blue heron was loaned by Mr. Grant E. Winchester, of Saranac Inn. It was a very good specimen and was mounted by Mr. H. H. Miner, of Saranac Lake, N. Y.

The animals were placed about the camp under the trees in connection with the collection of birds in positions as true to life as possible in

the available space, making a picture of woodland life delightful to the eye and interesting to every person that visited the Palace of Forestry, Fish and Game.

FISH

The fish exhibit consisted of eighty-six mounted specimens, representing seventy-two species, most of them prepared specially for this display by the best workmen in the country. Substantially all the food and game fish were shown. In preparing this collection no attempt, with one exception, was made to show abnormally large specimens. The intention was to show the average fish true to life in color, size and contour. Both fresh and salt water species were represented. The collection, which is undoubtedly the best in the country, comprised the following species:

Sea Lamphrey

Common Sturgeon

Short-nosed Sturgeon

Horned Pout

Long-nose Sucker

Common Sucker

Hog Sucker

Golden Sucker

Fallfish

Carp

Eel

Sea Herring

Hickory Shad

Frostfish

Common Whitefish

Smelt

Tullibee

Atlantic Salmon

Red-throat Trout

Brown Trout

Rainbow Trout

Lake Trout

Brook Trout

Grayling

Pickerel

Northern Pike

Shad

Menhaden

Spanish Mackerel

Pompano

Bluefish

Crappie

Calico Bass

Rock Bass

Sunfish

Small-mouth Black Bass

Wall-eyed Pike Weakfish Red Drum Kingfish Tautog Rosefish Tomcod Haddock Ling Cusk Summer Flounder Flatfish Muscallonge Northern Muscallonge Striped Mullet Common Mackerel Bonito Sauger Yellow Perch White Bass Striped Bass White Perch Sea Bass Scup Spotted Weakfish Croaker Bergall Spadefish Whiting Cod **Burbot** Hake Halibut Sand Dab Gar Pike

Large-mouth Black Bass

In addition to the above-mentioned specimens there was shown an interesting collection of shell fish, including different varieties of oysters, together with the enemies of the same, such as the drill and starfish. A number of exhibits showing curiosities of oyster growth were in this collection.

The fish were displayed in six cabinets constructed to order for the exhibit. They were lined with black plush, thus forming a strong contrast with the colors of the various pieces.

The land-locked salmon mentioned above is one of the finest pieces extant, not only in relation to size but also in the mounting of the same. It is owned by Hon. J. P. Allds, Norwich, N. Y., and was kindly loaned by him for this exhibit.

A great northern pike that weighed twenty-five pounds when caught was in the collection. It was loaned by Mr. Ferris J Meigs, of New York city, and was caught in Follensbee pond, in the Adirondacks, by Miss Juliet Wilbur Tompkins in 1902. This is the largest pike, sometimes erroneously called pickerel, within the knowledge of the Forest, Fish and Game Commission.

GENERAL NOMENCLATURE

All the specimens of animals, birds and fish were properly and uniformly labeled, giving the names the various species are generally known by, and also the scientific nomenclature adopted by naturalists. The importance of this matter of nomenclature was demonstrated very early during the Fair. The song birds being very small no labels were placed upon them at first, as the labels were in some instances larger than the birds. The fact that visitors examining the specimens would often search for the attendant in order to obtain information as to the names of the different birds exhibited proved the necessity of clearly labeling all specimens. On the other hand there seemed to be a general misunderstanding as to some species of fish, various names being applied to the same species. Visitors were constantly requesting information on these points. The northern pike are by many people called pickerel and sometimes when in water with pickerel are mistaken for muscallonge. The distinguishing marks were frequently explained to interested visitors.

FORESTRY

One of the most scientific and practical features of the New York exhibit was that made by the Forestry department. It was prepared to show the method by which the Forestry Commission is reforesting large areas of State land that have been denuded by repeated fires.

A FOREST NURSERY

The most important part of this was a fully appointed forest nursery, located out of doors close to the northeast corner of the Forest, Fish and Game building. Its neat rustic fence, made of white cedar poles, enclosed an area Of 7,200 square feet (120 feet long by 60 wide) and contained about 80,000 little trees alive and green. The soil being of heavy clay, it was covered to the depth of six inches with good loam before any seeds were sown.

About one-third of the nursery was arranged in beds each sixteen feet long by four feet wide with paths three feet in width. In two of these beds seeds were sown of Scotch pine, Norway spruce, hardy catalpa and American elm, half a bed being given to each species. The seeds were sown about the first of May. They germinated well, and the little trees grew thriftily, the catalpa reaching a height of eighteen inches before the Fair closed. A bed of Norway pine showed the plants on half the bed crowded together in a thick mat as if grown from seed sown broadcast; on

the other half arranged as if from seed sown in rows across the bed, both methods of sowing seed being followed in actual practice. Four beds were given to two-year-old plants--Norway spruce, white pine, European larch and Scotch pine. These were also arranged as if grown from seed sown broadcast.

These beds, excepting the seed bed for broad-leaf species, were all shaded with neat screens made of lath to shelter the tender plants from the hot rays of the southern sun.

In actual nursery work, after conifers have remained in the seed bed for two years, they are transplanted into other beds, being spaced four or five inches apart, where they remain for two or three years more before they are placed finally in the forest. Six beds were devoted to showing this feature of nursery work. For this purpose four-year-old plants were used, of the following species Norway pine, Norway spruce, white spruce, white pine, European larch and Scotch pine.

A sample plantation which occupied nearly half the nursery showed how the plants are, in actual practice, placed in the forest. White pine, Norway spruce and Scotch pine were the species used. These were about three feet high and were spaced about four feet apart.

To show how the broad-leaf species are raised for shade trees, for planting along the highways of the State, for farmers' wood lots, for sugar groves and hardwood forests, ten drills, stretching entirely across the nursery between the beds and the sample plantation, were planted with scarlet oak, red oak, honey locust, hard or sugar maple, red or soft maple, basswood, white ash, black walnut and hardy catalpa, a row being given to each species. These were one year old and were spaced about six inches apart.

The names of the species were printed plainly on neat board labels ten inches long by five inches broad. The nursery was kept free from weeds, and was watered each evening during a long drought which began about the first of September and continued till the Fair closed.

Thousands of people visited the nursery, attracted to it not only by the beauty of the small green trees arranged in such interesting manner, but also because of the instruction it afforded in the science of forestry. Foresters, botanists, seedsmen, and others interested in trees in a scientific or practical way, many of whom were from abroad, gave the nursery close scrutiny.

The forester in charge who prepared the nursery, Mr. A. Knechtel, B.S.F.E., of Albany, N. Y., was kept constantly busy answering the numerous questions not only concerning the exhibit, but also in regard to the important work being done by the Forestry Department in restoring the forests upon the denuded non-agricultural lands of the State.

In a corner of the nursery stood two interesting cross-sections of white pine and white spruce, twenty-three inches and sixteen inches in diameter respectively, each having forty annual rings plainly visible, showing that in forty years, under favorable conditions, trees of these species can be grown from seed to the given diameters.

FORESTRY TOOLS AND INSTRUMENTS

Within the building were exhibited thirty-nine instruments and tools used in forestry practice, a collection of the seeds of eighty-four native forest trees of the State, and the photographs of eighty of our more important trees showing the same in leaf and in winter. In connection with each pair of photographs was a life size illustration of the bark of the tree, together with specimens of the leaf, flower and fruit.

INSECTS AFFECTING FOREST AND SHADE TREES

The exhibit of insects affecting forest and shade trees was prepared by E. P. Felt, D.Sc., New York State Entomologist, and was a small, though representative collection, designed to show the life, history and habits in particular of the more injurious forms of insects affecting shade and forest trees in New York State. A special effort was made to depict, so far as possible, the life, history, habits and methods of work of the forms possessing economic importance and to show whenever possible the natural enemies of value in keeping these species in control. This collection was arranged in a specially designed case having a series of three nearly horizontal trays thirty-seven and one-half inches by eighteen and one-half inches upon each side, and an elevated central portion bearing two nearly perpendicular ones upon each side, the middle being occupied by a glass case containing an attractive natural group. A brief account of the exhibit under appropriate heads is as follows:

Insect galls. This collection, occupying two nearly perpendicular trays and representing the work of fifty-three species, was devoted to the peculiar and varied vegetable deformities produced by insects. These structures are always of great popular interest, and the insects causing the same present biologic problems of unusual attractiveness.

Forest insects. The species affecting forest trees in particular were exhibited in three horizontal trays occupying one side of the case. This section was devoted principally to representing the biology and methods of work of this exceedingly important group.

Shade-tree insects. Like that representing forest insects, the exhibit of shade-tree pests was very largely biologic. It occupied three horizontal trays and a nearly vertical one of the exhibit case, and was devoted to species which are destructive largely on account of their depredations upon shade trees.

Adirondack insects. This was a small collection occupying one of the nearly perpendicular trays, and comprised over one hundred species. This portion of the exhibit represented the more characteristic forms occurring in the Adirondacks. _Natural group of forest insects_. This group occupied the central glass box and contained thirty-one species of insects or representations of their work upon wax models of their food plants, namely, white birch, red oak, elm and maple. Eleven species of beetles, fifteen of butterflies and moths, two of the bee family and three of the bug family were to be seen upon the plants or on the ground at their base. This group gave an excellent idea of the appearance of insects when amid their natural surroundings.

COLORED PLATES

A series of quarto and octavo colored plates illustrating the work and various stages of some of the more important depredators upon forest and shade trees, was exhibited in two double-faced frames attached to the top of this case. The more important insects included in this group were the following: Sugar maple borer, elm snout beetles, twig girdler or twig pruner, white marked tussock moth, gypsy moth, brown tail moth, bag worm, forest tent caterpillar, elm leaf beetle, oyster scale, scurfy bark louse, San Jose scale, elm bark louse, cottony maple scale. One plate was devoted to characteristic insects affecting oak, and another to those depredating upon hard pine.

SPECIMENS OF NATIVE WOODS

The forest product of the State was represented by a collection of specimens of all the native woods of New York, built into panel work, showing both sides. Each species was represented by two specimens and each of the four surfaces was finished in a different manner. One surface was highly polished, one oiled, one planed and one rough. Ninety-one species of native and nine species of introduced woods were exhibited in this manner. Displaying the several species in four different ways enabled the discriminating observer to study and compare the various woods profitably. The manner of labeling was greatly appreciated. Some students copied all the labels, each spending many hours on this task.

The kinds of timber that grow in this State from which a five-inch board can be sawed and which were represented as described, are as follows:

Cucumber Tree

Tulip Tree

Basswood

Linden

Holly

Striped Maple

Hard Maple

Silver Maple

Red Maple

Box Elder

Staghorn Sumach

Kentucky Coffee Tree

Honey Locust

Red or Canada Plum

Wild Plum

Green Ash

Sassafras

American Elm

Rock Elm

Slippery Elm

Wild Red Cherry

Wild Black Cherry

Wild Crab Apple

Mountain Ash

Cockspur Thorn

Black Haw

Scarlet Fruited Thorn

Shad Bush

Witch Hazel

Sweet Gum

Flowering Dogwood

Pepperidge

Persimmon

Black Ash

White Ash

Red Ash

Scarlet Oak

Black Oak

Pin Oak

Jack Oak

Hackberry

Red Mulberry

Sycamore

Butternut

Black Walnut

Bitternut

Shagbark Hickory

Mockernut Hickory

Pignut Hickory

King Nut Hickory

Small Fruited Hickory

White Oak

Post Oak

Burr Oak

Chestnut Oak

Chinquapin Oak

Yellow Oak

Swamp White Oak

Red Oak

White Pine

Red Pine

Pitch Pine

Jersey Pine

Yellow Pine

Local Direct
Jack Pine Tamarack
White Poplar Crack Willow
Weeping Willow
Lalanthus
Chestnut
Beech
Ironwood
Blue Beech
Black Birch
Yellow Birch
White Birch
Red Birch
Canoe Birch
Yellow Willow
Black Willow
Peach Willow
Aspen
Large Toothed Poplar
Swamp Cottonwood
Balm of Gilead
Cottonwood
Red Cedar
White Cedar
Arbor Vitae
Black Spruce
Red Spruce
White Spruce
Hemlock
Balsam
Lombardy Poplar
Wild Apple
Yellow Locust
Horse Chestnut
Blue Willow
These specimens of wood were built into panel work in seven frames of
the following seven species of wood, respectively:
and following seven species of wood, respectively.
Maple
Cherry
Chestnut
Rock Elm
White Oak
Black Ash Black Birch
Black Birch
LABELING OF SPECIMENS
LADELING OF SECTIVIENS

Each specimen was labeled on both sides, with the common or popular name and also the botanical name. Most of the pieces were from a collection

that the Commission exhibited at the Paris Exposition in 1900, which was there awarded a gold medal. In preparing the exhibit the collection was enlarged so as to represent all our native woods, and built into new frame work of substantial and attractive design.

WOOD PULP

A complete collection of the several kinds of wood pulp manufactured in New York was also a part of the exhibit, as follows:

Ground Spruce pulp Sulphite Spruce pulp Sulphite Balsam pulp Sulphite Poplar pulp Sulphite Basswood pulp Pulverized Pine pulp Pulverized Poplar pulp

Ground and sulphite pulp is used in the manufacture of paper and many household articles of utility. Pulverized pulp is used in making linoleum and dynamite.

Although wood pulp was shown in some other exhibits, no one else made any attempt to show a complete collection of all the various kinds of pulp manufactured.

Articles of utility made of pulp, such as wash tubs, pails, measures, cups, pitchers, etc., fifty-three pieces in all, were shown in connection with the display of pulp.

BY-PRODUCTS OF THE FOREST

By-products of the forest were also displayed on a piece of circular shelving with a suitable caption. The articles in this collection were as follows:

Crude wood alcohol Refined wood alcohol Columbian spirits

Acetic acid

Refined acetic acid

Glacial acetic acid

Acetate of lime

Gray acetate of lime

Pine needle extract

Light wood tar

Heavy wood tar

Creosote

Tannic acid

Pine pitch

Spruce gum (raw)

Refined spruce gum

Basswood honey

Black walnuts

Wood ashes

Charcoal

Chestnuts

Hickory nuts

Beechnuts

Hazel nuts

Maple sugar (cakes)

Maple lozenges

Maple kisses

Maple sugar (pulverized)

Maple syrup

Mocker nuts

Butter nuts

Sassafras

Witch hazel

There was no other exhibit of this nature at the Fair.

SUMMER RESORTS

On one side of the space occupied by the exhibit was a high wall which was covered with green burlap. On this wall were three groups of large photographs, one of the Thousand Islands, one of Adirondack and one of Catskill scenery.

In the Thousand Island group in addition to a collection of typical island scenery, was a large picture of the Thousand Island House at Alexandria Bay, N. Y., furnished by the owner, O. G. Staples; a picture of the Hotel Frontenac on Round Island loaned by the owner, and a very large colored picture of the excursion steamer "Ramona," on tour through the islands, loaned by the Thousand Island Steamboat Company, Cape Vincent, N. Y.

The Catskill pictures consisted of photographs of mountain scenery and waterfalls, prepared specially for this exhibit. A fine group of scenes was furnished by the Catskill Mountain Railroad of Catskill, N. Y., showing the Otis Elevated road, the Mountain House, etc.

The group of Adirondack views contained pictures of a number of the largest hotels in that region, and collections of mountain and water scenery. One group was of Lake George scenery. A large picture of Wawbeek Hotel, on Upper Saranac Lake, was furnished by J. Ben Hart, of Wawbeek, N. Y. The Delaware and Hudson Railroad Company kindly loaned a large panoramic picture of Lake Placid and mountains of that locality.

Many of these pictures were in colors. They were appreciated by a great number of people that had visited the several summer resorts represented.

AN OPEN HUNTING CAMP

A model of a hunting camp of the open style, of which there are many in the Adirondacks, was displayed. It was constructed of spruce with the bark on, and the floor was covered with balsam boughs, which exhaled a delightful odor noticeable several yards from the camp.

A large rustic table made of a cross section of a cedar tree with the roots of a tree for the standard and legs of the table, was loaned by Mr. Ferris J. Meigs, of Tupper Lake, N. Y. The tree from which the cross section was taken showed by its growth of rings that it was more than four hundred years old.

DETAILS OF EXPENDITURE

For the purpose of making this State Forestry, Fish and Game exhibit, the Louisiana Purchase Exposition Commission generously set aside the sum of \$18,000. Being unable to secure as much space as was needed, and for the additional reason that the salaries of some of the persons collaborating on the exhibit were provided for in another manner, it was not necessary to use all of the funds available.

Dividing the disbursements into ten representative accounts, the amount expended was as follows:

Animals and birds \$2,211 56
Fish 1,792 51
Insects 644 52
Plants for nursery, etc 392 69
Woods, instruments, by-products, etc 1,119 28
Sportsman's Camp and furnishings 1,507 92
Wall pictures 278 93
Freight and express 697 10
Installation 2,481 76
Maintenance and repacking 3,717 81
Total \$14,844 08

Had the exhibit been prepared without recourse to materials on hand and by a separate force paid from the funds of the Louisiana Purchase Exposition Commission it would have undoubtedly cost the State not less than \$20,000, but the fact that considerable material was available from former exhibits, and from the office of the Forest, Fish and Game Commission, and the further fact, as above stated, that some of the collaborators received their compensation from the funds of that Commission, enabled the State to make the elaborate and exhaustive exhibit that it did in this department at the figures shown above.

The exhibit was prepared under the direction of Colonel William F. Fox, Superintendent State Forests.

Following is a roster of the persons employed at the exhibit:

Arthur B. Strough, Special Agent in charge Abraham Knechtel, Forester Charles C. Hembree, Attendant Victor Mahlstedt, Gardener

AWARDS

The awards were all conferred upon the Forest, Fish and Game Commission or upon State officials. The juries in the Departments of Forestry, Fish and Game were made up of eminent specialists, and their work was done in a thorough and painstaking manner. They expressed themselves in complimentary terms on the various features of the exhibit, and the result of their deliberations cannot but be gratifying to all who are interested in the advanced work of the Empire State in forestry, in forest preserves and in the protection of our native fish and game.

_List of the Awards Classified Under the Several Groups of the Official Classification

GROUP ONE HUNDRED TWELVE

Appliances and Processes Used in Forestry

Collective exhibit of progressive forestry. Grand prize Seeds of the trees
Instruments and tools used in forestry
Forest nursery and demonstration plantation
Photographs
Native trees with botanical specimens
Forest insects

William F. Fox, for services in the forestry exhibit. Gold medal Arthur B. Strough, for services in forestry exhibit. Silver medal Abraham Knechtel, for services in forestry exhibit. Silver medal E. P. Felt, D. Sc., for services in entomological exhibit, forest insects. Silver medal

GROUP ONE HUNDRED THIRTEEN

Products of the Cultivation of Forests

Model sportsman's camp and outfit. Gold medal Exhibit of woods, by-products, etc. Grand prize William F. Fox, for services on sportsman's camp exhibit. Silver medal

GROUP ONE HUNDRED TWENTY-ONE

Products of Hunting

Collective exhibit of animals and birds. Gold medal Arthur B. Strough, for services on game and sporting exhibit. Silver medal

GROUP ONE HUNDRED TWENTY-TWO

Fishing Equipment and Products

Collective exhibit of fish. Grand prize

John D. Whish, for making collection of fish. Silver medal

A summary of the awards is as follows: Three grand prizes Three gold medals Six silver medals

The exhibit in this department differed somewhat from the State exhibits in other departments in that, with the exception of a very few articles, which were loaned by private parties to complete or supplement the collections, the showing was exclusively a State exhibit.

SOME SURPRISING FACTS

The exhibit as a whole was immensely popular from the very first day. The people visiting the Exposition were largely from the southern and middle western states, and seemed very generally to believe that New York's forests, fish and game has passed away with the advance of civilization. Most of them were greatly surprised to learn that one-fourth of the State is wild land, which will in all probability always be devoted largely to forests, and that the State has so many wild deer that 6,000 of them are killed annually without any apparent decrease of the number.

The sportsman's camp served the purpose of advertising the great Adirondack region as a summer resort, and a great many visitors expressed their intention of visiting that locality in the near future.

Probably one of the best features of the exhibit was the work shown by the Commission in progressive forestry. This State being in the van of the forestry movement was looked to to point out the path of professional forestry, and if no other award had been made than the grand prize by the scientific jury that served in that Department, we would feel as though our efforts has been appreciated and that our labors had not been in vain.

[Illustration: IGOROTE VILLAGE, PHILIPPINE RESERVATION]

CHAPTER XIV

Mines and Metallurgy Exhibit and Schedule of Awards

MINES AND METALLURGY EXHIBIT By H. H. HINDSHAW Special Agent of the State Museum

[Illustration]

As in previous expositions at which the State of New York has been an exhibitor, the scientific exhibits were made through the organization of the State Museum. Dr. F. J. H. Merrill, the director of the museum, assigned to the writer the duty of preparing the exhibit to be made under his direction. The available time and money entered largely into the settlement of the question of what form the exhibit should take.

SCOPE OF EXHIBIT

It was thought best to confine the scope of the main exhibit to the technologic and commercial aspects of geology and mineralogy. A judicious selection of materials made to show the mineral wealth of the State was considered more desirable than to make merely a large display. Many of the materials exhibited were taken from the State Museum collections, supplemented where necessary by such additions as could be obtained within the required time.

The benefit derived by the State from such exhibits is often much more apparent than that which is to be derived by the individual exhibitors, and on this account the Commission is particularly indebted to those firms and individuals which went to considerable expense in preparing exhibits along lines which were intended more to represent all phases of an industry rather than to show the products of a single firm.

Those deserving especial mention in this connection are The Solvay Process Company, of Syracuse; The H. H. Mathews Consolidated Slate Company, of Boston; the Helderberg Cement Company, of Howes Cave; The Hudson River Bluestone Company, of New York; the Medina Sandstone Company, of New York, and the United States Gypsum Company, of Chicago.

INSTALLATION

The cases used were taken from the museum, and suitable stands for the building stone and other exhibits were constructed in Albany. On account of the weight of the specimens exhibited the floor had to be strengthened. This work, as well as the building of platforms and partitions, was done under contract by Messrs. Caldwell and Drake.

The exhibits of mineral resources may be divided into the metallic and non-metallic groups.

IRON

In the first division in our State, iron is by far the most important and probably the one with which the people of the State are least acquainted. A few years ago New York stood near the head of the iron producing states. The depression in the iron industries, commencing about 1888, and the discovery about that time of the seemingly inexhaustible deposits of rich ores in the Lake Superior region, however, resulted in shutting down nearly all of our mines. For the last few years little attention has been paid to them, and they seem to have been popularly supposed to have been worked out. The Exposition gave an opportunity of showing this supposition to be incorrect, and recent investigations show that the deposits are of much greater extent and value than was known in the eighties. With but one or two exceptions none of the mines then worked are exhausted, and immense bodies of valuable ore have not been touched. Most of the non-mining localities were represented by specimens from the museum collections. Messrs. Witherbee, Sherman & Company exhibited a series of ores and concentrates from Mineville, the Arnold Mining Company, magnetites and martite from Arnold Hill, and the Chateaugay Ore and Iron Company, specimens from Lyon Mountain.

MAGNETITE

A series of magnetite and associated rocks from the Tilly Foster and other mines were supplemented by a model of the Tilly Foster mine which was loaned to the museum for this purpose by the Columbia School of Mines.

HEMATITES

The St. Lawrence and Jefferson county hematites were represented by large specimens of ore and by a series of associated rocks and minerals, including some beautiful specimens of millerite, chalcedite, etc. These hematites are mined in a belt about thirty miles long reaching from Philadelphia, Jefferson county, into Hermon, St. Lawrence county. They are known as the Antwerp red hematites, and, being very easily smelted, are mixed with more refractory ores.

The Clinton or fossil ores extend in a belt across the central part of the State and are mined in the vicinity of Clinton, Oneida county, and in Ontario and Wayne counties.

The limonites shown from Dutchess and Columbia counties included some fine specimens of stalactitic ore.

Carbonate ores were shown from Columbia and Ulster counties, where there

are extensive deposits on both sides of the Hudson river.

MAGNETIC SEPARATOR

A feature of the iron ore exhibit was a magnetic separator supplied by the Wetherill Separator Company, of New York. This was kept at work on the magnetite ores from Mineville, and was of great interest not only in showing the method of concentrating the magnetic ore, but also in saving the phosphorus which occurs in the form of the mineral apatite and which is of considerable value in the manufacture of fertilizers. A large quantity of ore was donated for this purpose by Messrs. Witherbee, Sherman & Company.

LEAD

Lead, generally associated with zinc and sometimes copper, has been mined on a small scale from very early times in Ulster and Sullivan counties, and more recently in St. Lawrence county. Many other localities have yielded small quantities of these minerals.

A set of specimens was exhibited by the Ellenville Zinc Company, consisting of strikingly beautiful crystalline masses of quartz galina, sphalerite and chalcopyrite and specimens of the rare mineral, brookite. There was also shown in the same case concentrates from the Ellenville mine of lead, zinc and copper made both by jigging and by magnetic separation, and a collection of ores and associated minerals and rocks from Rossie and Wurtzboro.

NON-METALLIC MINERALS

A large part of this exhibit consisted of construction materials, stone, slate, brick, tiling and cement. Most of the building stone was exhibited in the form of ten-inch cubes arranged on three pyramidal stands. Only a few of these were especially collected for this Exposition. Many more which were considered desirable could not be obtained in time on account of the inclement weather conditions of the preceding winter.

GRANITES

The granitic rocks included granite, gneisses, syenites and norite. This series only inadequately represented the New York granites. Among the most striking examples shown were the coarse grained red granite from Grindstone island in the St. Lawrence river, the Mohican granite from Peekskill, Westchester county, which is being extensively used in the Cathedral of St. John the Divine in New York city, and the dark green labradorite rock known as the Ausable granite from Keeseville, Essex county. There are many interesting granite deposits, especially in the Adirondack region, which have not been developed.

MARBLES

The marbles included some fine examples of decorative stone from South Dover, Dutchess county, the black marble from Glens Falls, monumental and building marbles from Gouverneur, St. Lawrence county, and white building marbles from southeastern New York.

LIMESTONES

Limestones of excellent quality are quarried in a great number of localities and were well represented, some of them showing as fine a polished surface as the true marbles.

SANDSTONES

The State is also rich in sandstones of good quality. The Potsdam sandstone forms an almost complete belt around the Adirondacks and is an excellent building stone. Its color is from white to pale red, and in many places it is an extremely hard quartzite. Specimens were shown from Potsdam, St. Lawrence county.

The white sandstones of Washington county have been extensively used for refractory purposes in the manufacture of steel, being almost free from iron. The Medina sandstones are quarried in the neighborhood of Medina, Albion and Lockport. While a pure white stone occurs at Lewiston, the Medina stone is generally of a pinkish red color. It is extensively used as a building stone, particularly in Buffalo and Rochester. It is valuable for paving, curbing and flagging. The Medina Sandstone Company exhibited a piece of wall work to show the various methods of finish, including a finely carved lintel. A number of cubes were exhibited from various quarries.

The sandstones of southern New York occurring in the rocks of Devonian age are generally fine grained and blue or greenish in color and are known as bluestones. Most of the quarries are in the counties of Greene, Ulster, Broome, Delaware and Sullivan. They are described in New York State Museum Bulletin 61 by Harold T. Dickinson. There is a great variety in color and physical properties of stone from these quarries. It is used as building stone and for trimming, and some of it is especially valuable for large platforms. A large proportion of the output is in the form of flagging and curbstone.

The Hudson River Bluestone Company exhibited a piece of wall built into the base of the pyramidal stand holding the sandstone cubes. This was designed to show the ease with which it can be worked and included some finely carved lettering. The main entrance to the exhibit was paved with flags and tiles of this material.

SLATE

With the sandstones were shown some ten-inch cubes of slate cut from the quarries of the H. H. Mathews Consolidated Slate Company, of Boston, which operates a number of quarries in Washington county. The slate belt covers an area of about 320 square miles, the larger part of which is in Washington county, N. Y., but which extends across the line into Rutland county, Vt. This is probably the richest slate region in the world. The beds are of great thickness, belonging to two distinct geologic formations. They are folded on one another in such a manner as to present the workable beds in long parallel ridges.

On account of its great strength and easy working qualities new uses are constantly being found for slate. One of the most striking features of the slate exhibit was a mantel built of rough slabs of dark red slate showing the cross fracture to have a fine satiny texture. This was a copy of a mantel designed by Lord & Hewlet, of New York, and built in a Poultney, Vt., residence. The main slate exhibit consisted of a stand supporting a slated roof, one side of which was covered with unfading green slates one inch thick, such as were laid on Senator Clark's New York residence. The other side was covered with rough thick slabs of unfading red. The sides of the stand were covered with the regular trade slates in four sections--red, green, purple and variegated. The uses of slate for construction purposes were shown by slabs and panels on the upper part of the stand.

CEMENT

The cement exhibit was made by the Helderberg Cement Company, of Howes Cave. One side of the exhibit stand was devoted to Portland and the other to natural cements. Barrels and bags of finished cement formed the base of the structure on which were glass jars containing the rock in its stages of manufacture, with a series of photographs of the works and of buildings of cement. On account of the rapidly extending applications of cement a large section outside of the building was set aside for exhibits of the uses of cement, and the exhibit was designed mainly to show the manufacture, the materials used and the method of their treatment.

GYPSUM

Gypsum was shown by a fine series of specimens contributed by the United States Gypsum Company from their mines in western New York. This material, like cement, is rapidly being adapted for a variety of purposes, especially in the finish and ornamentation of buildings, and the exhibit, encased in one of the square plate glass museum cases with its cut and polished cubes of raw gypsum, selenite crystals, jars of stucco colors and examples of plaster casts, made a very attractive exhibit. In another case there was exhibited gypsum in various forms from other sources.

SALT

The salt exhibit was made up from a very complete set of specimens in sample jars taken from the Museum collections, and a large number of packages from the manufacturers. The salt of New York is obtained from the salina formation in the western part of the State. The industry is of great importance. The deposits are described in State Museum Bulletin 11 by Dr. F. J. H. Merrill. One of the most interesting varieties shown was the solar salt, which has been made on the Onondaga Salt Reservation, Syracuse, since 1788. Blocks of rock salt were shown from the Retsof and Livonia shafts.

Most of the salt produced, however, is from wells bored down through the rock salt beds, and is pumped up in the form of brine and evaporated by artificial heat.

SOLVAY PROCESS COMPANY

The Solvay Process Company, of Syracuse, made a splendid display of soda ash. The plant of this company uses an immense amount of salt which is obtained from the Tully districts and carried by pipes to Solvay. The raw materials used were shown in the lower sections of two cases especially constructed for the exhibit, which also held a set of barrels and other packages in which the soda is shipped. In the upper sections were shown a series of large glass jars with the various products. These were supplied with a series of labels completely describing the process of manufacture and the chemical changes which take place. Above the case there was a set of photographs of the works, illustrating the social life of the work-people employed and the growth of the establishment.

USEFUL MINERALS

The exhibit of the useful minerals of the State was principally prepared by H. P. Whitlock of the Museum staff. One case contained a set of the abrasive materials, the most important of these being garnet, which is found in great quantities in the Adirondacks. Crude garnet from several mines, the ground and cleaned garnet, and grades of garnet paper were shown. A small millstone to represent the celebrated Esopus grit, emery ore from Peekskill, and quartz and sand from many localities were also exhibited in this case. Another case was filled with feldspar, mica and quartz, which usually occur associated with each other in the form of pegmetite dikes in the crystalline rocks of the Adirondacks and the Highlands of the Hudson. These materials are not as yet very extensively mined but an increasing demand for them is bringing to light many promising localities.

GRAPHITE

Another valuable mineral which occurs in the State in great quantities

is graphite. Specimens of both the crude ore and manufactured graphite were exhibited. The deposits of this material in the form of graphitic limestone cover miles of territory, but more satisfactory processes for its concentration are needed to make it available for use, especially in the higher grades.

MUSEUM PUBLICATIONS

The Museum exhibited a set of its publications on geologic subjects, a set of published maps and maps specially prepared for this exhibit to show the distribution of useful minerals, and a number of enlarged photographs.

PALEONTOLOGY

The exhibit of the Department of Paleontology consisted of a set of its publications on the paleontology of the State of New York--35 volumes--covering the period 1847-1904, and a set of wing frames with many of the original drawings and plates used in their illustration.

SPECIAL FEATURES

The most striking feature of the exhibit was an immense slab of Potsdam sandstone from Bidwell's Crossing, Clinton county, which was part of the premoidial or cambrian beach laid down about the shores of the Adirondack continental nucleus. The slab shows the trails of animals crossing in all directions, especially those known as clemactechnites, said by Dr. J. M. Clarke to have been made by a simple primitive type of mollusk. The slab, weighing over fifteen tons, was moved in six sections and put together for exhibition.

Restorations in plaster of paris of the fossil crustaceous eurypterus and hughmilleria were also exhibited.

CLAYS

The exhibition of clays and clay products was made by the State School of Ceramics, at Alfred, N. Y., under the direction of Professor Charles F. Binns, and included some large vases, the work of students.

The State of New York has long held an important place in the brick trade on account of its unlimited quantities of clay along the Hudson river, which have not only supplied much of the brick used for building in New York city, but bricks have been shipped from this source long distances by water. The finer varieties of clay have not been worked to any extent except on Long Island, but other conditions have resulted in the establishment of potteries at Brooklyn, Syracuse and other points, using almost exclusively clays imported into the State. The beds of feldspar and flint now being exploited in the Adirondacks will

materially help to put this class of potteries on a firmer basis.

The center of the exhibition space was devoted to a pagoda designed to show the kinds of brick manufactured in the principal localities. The roof afforded an excellent place to exhibit earthenware tiling.

The General Electric Company exhibited a case of insulators, many of them of special types, from their Schenectady pottery. Insulators were also exhibited by Pass & Seymour, of Syracuse, and the Empire China Works, of Brooklyn.

PETROLEUM

The petroleum exhibit was made under the general direction of Secretary and Chief Executive Officer Charles A. Ball. An extensive series of crude and refined oils and by-products occupied a case showing on both sides. On this was installed a model of a tower and drilling machinery such as is used in sinking oil wells. The records printed on the labels furnished data which made an important addition to our previous knowledge of the New York oil fields.

In addition to those heretofore mentioned, the following gentlemen assisted as indicated in the preparation of the exhibit, and are entitled to no small credit for the valuable assistance rendered.

- E. E. Engelhardt was engaged in the acquisition of the salt exhibits.
- J. S. Bellamy collected the petroleum exhibit under the immediate direction of Secretary Ball.
- C. F. Binns collected the exhibit of clay products under the immediate direction of the State Commission.
- W. C. Richard assisted in installing the exhibit.

Frederick Braun installed the slab of Potsdam sandstone.

The following members of the staff of the State Museum also assisted: H.S. Mattimore, C.A. Trask, E.C. Kenny, D.D. Luther and Joseph Morje.

Catalogue of Exhibitors in the Department of Mines and Metallurgy, with the Award, if Any, Received by Each

GROUP ONE HUNDRED SIXTEEN

Minerals and Stones Adirondack Pyrites Co., Gouverneur

Pyrites: crude and concentrates

Alfred Clay Co., Alfred Station

Brick

Tile

Algonquin Red Slate Co., Truthville

Mineral paint

Alps Oil Co., Alma

Crude oil

Applebee & Baldwin, Scio

Crude oil

Arnold Mining Co. Bronze medal

Iron ores

Attica Brick and Tile Co., Attica

Brick

Atwood & McEwen, Andover

Crude oil

J.J. Barron, Three Mile Bay

Limestone (Trenton)

H.H. Barton Son & Co., North Creek and Minerva

Garnet and garnet paper

Herman Behr & Co., North River. Silver medal

Garnet and garnet paper

Milo M. Belding, Gouverneur

Marble

Bellamy & Elliott, Scio

Crude oil

Frank Bennett, Staten Island

Diabase

J. B. Berridge, Hudson

Limestone (Helderberg)

H. Boice & Co., Rondout

Bluestone

A. F. Bouton, Roxbury

Red sandstone (Catskill)

Burhans & Brainard, Saugerties

Bluestone

Eugene Campbell, New Baltimore

Limestone (Helderberg)

Canton Marble Quarry, Canton

Marble

B. & J. Carpenter, Lockport

Limestone (Niagara)

Celadon Roofing Co., Alfred

Tile roofs

Church & Bradley, Alma

Crude oil

Church & Co., Wellsville

Crude oil

Clark, Tracey & Co., West Union

Crude oil

Conner Paint Mfg. Co

Mineral paint

Consolidated Wheatland Plaster Co., Wheatland

Gypsum

Land plaster

Corning Brick, Tile & Terra Cotta Co., Corning

Brick

Delaware Milling, Mining & Mfg. Co., Roxbury

Mineral paint

Albert Dibble, Belvidere

Bluestone

Joseph Dixon Crucible Co., Ticonderoga

Graphite

Duford & Son, Chaumont

Limestone (Trenton)

Ellenville Zinc Co., Ellenville

Lead and zinc: zinc blende, chalcopyrite, galena, lead, zinc

and copper concentrates

Empire China Works, Brooklyn

Insulators

Empire Gas and Fuel Co., Ltd., Willink

Crude oil

Empire Marble Co., Gouverneur

Marble

Empire Salt Co. Silver medal

Salt

Extra Dark Marble Co., Gouverneur

Marble

Foery & Kastner, Rochester

Limestone

D. R. & H. Fogelsinger, Buffalo

Limestone (Onondaga)

Franchot Bros., Scio

Crude oil

R. Forsyth, Grindstone Island

Granite

General Electric Co., Schenectady. Gold medal

Insulators

Genesee Salt Co., Pifford

Salt

Glens Falls Co., Glens Falls

Limestone (Trenton)

Adelbert Gordon, Batchellerville

Mica

Feldspar

Gouverneur Garnet Co., Gouverneur

Garnet

J. B. Gray, Geneseo

Oil sand and crude oil

Ezra Grinnell, Port Gibson

Plaster of paris

Land plaster

Grumply Oil Co., Rexville

Crude oil

Helderberg Cement Co., Howes Cave. Gold medal

Cement

D. C. Hewitt, Amsterdam

Limestone (Calciferous)

High Falls Pyrites Co., Canton

Pyrites

Horan Bros., Medina

Sandstone

Horseheads Brick Co., Horseheads **Brick** L. W. Hotchkiss, Lewiston Sandstone (Medina) Hudson River Bluestone Co., Ulster county. Silver medal Bluestone International Graphite Co., Ticonderoga Graphite International Pulp Co., Gouverneur Talc International Salt Co., Ithaca Salt Interstate Conduit & Brick Co., Ithaca **Brick** Jamestown Shale Paving Brick Co., Jamestown Jewettville Pressed Brick & Paving Co., Jewettville R. Jones, Prospect Graphite J. F. Kilgour, Lordville Bluestone F. H. Kinkel, Bedford Feldspar Quartz A. Gracie King, Garrisons Granite Francis Larkins, Ossining Granite B. B. Mason, Keeseville Norite Masterton & Hall, Tuckahoe H. H. Mathews Consolidated Slate Co., Washington county. Gold medal Slate G. J. McClure, Ithaca Bluestone J. H. McCutcheon, Lancaster **Brick** James McEwen, Wellsville Crude oil J. C. & A. McMurray, Olean Medina Quarry Co., New York city. Silver medal Sandstone M. Mervine, Whitesville Crude oil Morris & Strobel, LeRoy Limestone Mount Eve Granite Co., Mount Eve

Granite

Mutual Gas Co., Andover

Crude oil

National Salt Co., Ithaca and Warsaw. Silver medal

Salt

National Wall Plaster Co., Fayetteville

Crude gypsum

Plaster of paris

Land plaster

James Nevins & Son, Walton

Bluestone

New York State School of Clay Working and Ceramics, Alfred

Silver medal

Clay products

New York Hydraulic Pressed Brick Co., Canandaigua

Brick

New York State Museum, Department of Paleontology. Grand prize

General Exhibit in Paleontology, including publications, slab of Potsdam sandstone, restorations of fossils

New York State Museum, Bronze medal

Plaster Model of Tilly Foster Iron Mine

New York State Museum. Gold medal

Publications on Geology, Mineralogy, Topography, Quarrying,

Mining, Metallurgy, Development of Water Resources, etc.

New York State Museum. Gold medal

Collection of Minerals and Building Stones

New York State Museum. Silver medal

Ten Geologic maps of the State of New York and special parts thereof

Relief Map of New York

Hypsometric Map of New York

Road Map of New York

Sixty-four photographic enlargements illustrating New York

State mineral resources and other geological features; size,

11 by 14 inches

New York State Museum. Silver medal

Collective Exhibit

Northern New York Marble Co., Gouverneur

Marble

North River Garnet Co., Ticonderoga

Garnet

Oakfield Plaster Manufacturing Co., Oakfield

Gypsum

Onondaga Coarse Salt Association, Syracuse. Silver medal

Solar salt

Ontario Talc Co., Gouverneur

Talc

D. Parmatir, Potsdam

Sandstone

Pass & Seymour, Syracuse

Insulators

Peter Pitkin's Sons, Portageville

Bluestone

Potsdam Sandstone Co., Potsdam

Sandstone

A. L. Pritchard, Pleasantville

Marble

Queen City Brick Co., Buffalo

Brick

Quick & Co., Alma

Crude oil

Remington Salt Co., Syracuse

Salt

Retsof Mining Co., Retsof and Livonia

Rock salt

W. Rielly, Cobleskill

Limestone

E. P. Roberts, Cortland

Granite

Robins Conveying Belt Co., New York city

Belts and conveyor on separator

Rochester Brick & Tile Co., Rochester

Brick

Rossie Metallic Paint Co., Rossie

Mineral paint

Rudolph & Dotterwich, Allegany

Crude oil

D. G. Scholten, Gouverneur. Bronze medal

Marble

Scio Oil & Gas Co., Scio

Oil sand and crude oil

C. R. Scott, Alma

Crude oil

Scott, Fuller & Fay, South Bolivar

Crude oil

George W. Searles, White Lead Lake, Herkimer county

Infusorial earth

J. Shanahan, Tribes Hill

Limestone

J. Shear & Co., Schenectady

Sandstone

Solvay Process Co., Syracuse. Grand prize

Salt products

Solvay Process Co., Syracuse

Limestone (Onondaga)

South Dover Marble Co., South Dover

Marble

St. Lawrence Marble Co., Gouverneur

Marble

A. D. Symonds, Elmira

Bluestone

The Tanite Co., Cortland

Emery

Evan T. Thomas, Prospect

Limestone

F. Thomas, Troy

Mineral paint

Loren Thomas, Waterloo

Marble

James Thornton Estate, Alma

Crude oil

Ticonderoga Graphite Co., Ticonderoga

Graphite

Tonawanda Brick Co., Tonawanda

Brick

W. B. Underhill Brick Co., Croton Landing

Sand

Union Salt Co., Watkins

Salt

Union Talc Co., Gouverneur

Talo

United States Gypsum Co., Oakfield. Grand prize

Gypsum

Statuary of plaster of paris

United States Talc Co., Gouverneur

Talo

James Van Etten, Granite

Millstones

Vosburg Oil Co., Bolivar

Oil sand and crude oil

Vossler Bros & Quick, Alma

Crude oil

Warsaw Bluestone Co., Rock Glen

Bluestone

Watertown Marble Co., Watertown

Marble

Watkins Salt Co., Watkins

Salt

Wells & Hall, Ogdensburg

Mineral paint

Wetherill Separating Co., New York city. Gold medal

Wetherill magnetic separator, Type E, No. 3, working on

New York magnetic iron ores

L. H. White, Saratoga Springs

Granite

White Crystal Marble Co., Gouverneur

Marble Ashler

Williamson & Co., Northport

Sand

Witherbee, Sherman & Co., Mineville. Silver medal

Iron ore

Worcester Salt Co., Silver Springs. Silver medal

Salt

[Illustration: VARIED INDUSTRIES BUILDING AND PLAZA ST. LOUIS]

SOCIAL ECONOMY EXHIBIT By DELANCEY M. ELLIS Director of Education and Social Economy

The Department of Social Economy being closely allied with the Department of Education, and its exhibit being installed in the Palace of Education, it was placed under the general charge of the Director of Education, whose title was changed to the Director of Education and Social Economy.

APPROPRIATIONS

The following appropriations were made for exhibits in this department:

Total, \$7,500
General expenses, 1,000
Craig Colony for Epileptics, Sonyea, 500
State Department Of Labor, 1,000
State Department Of Prisons, 2,000
State Board Of Charities, 1,200
State Commission in Lunacy, \$1,800

From the last named appropriation was paid the expenses for the exhibits of the State Department of Health and the State Department of Excise, and such other institutions or associations as were properly included in this class.

PREPARATION OF EXHIBITS

All of the exhibits of State Departments were prepared by the departments contributing them, and in the case of the State Commission in Lunacy and the State Board of Charities the exhibits were installed by a special representative. This also is true of the exhibit of the State Department of Prisons, which required the constant attendance of an expert to demonstrate its workings.

During the latter part of the Exposition period William T. Arms, an attache of the State building, was detailed to the Department of Social Economy, and dividing his time among the several State exhibits, added materially to the pleasure and knowledge of visitors concerning New York's institutions.

PLAN OF ARRANGEMENT

The Exposition authorities determined that the exhibits in the

Department of Social Economy should be collective; that is, that all the work in the Department of Charities and Corrections from whatever source should be installed together; the same to be true of general betterment movements, hygiene, municipal improvement, etc. This plan precluded the installation of the State's exhibit in this department in one place with a dignified installation, as in the other exhibit departments, and made necessary the placing of the exhibit in several different parts of the building according to the subdivision of the classification under which it fell. Perhaps from the standard of general utility the arrangement was all that could be desired, but from the standpoint of the State it is of doubtful value, as such a disposition of the State's exhibit made no single part of it of any considerable size, nor as impressive as had the State's work in this department been shown together.

No State in the Union approaches the Empire State in its progressive policy in the care of the insane, the destitute and delinquents, in the solving of labor and excise problems, and had the exhibit in this department been installed together, a most effective and striking lesson would have been taught.

STATE COMMISSION IN LUNACY

The exhibit of the New York State Commission in Lunacy was the most suggestive and comprehensive of any shown in the Department for the Insane, and was designed primarily to show the difference between the ancient and modern methods of treating these unfortunates. Two rooms were shown, the first of which represented the primitive methods adopted for treating insanity. The room was barren, dark and not over clean. At the front was shown one of the old peep-doors taken from the Utica Asylum. It was of massive construction and contained a small aperture covered by a heavy wooden blind, through which the attendant could observe the doings of the patient, or, more properly speaking, the prisoner. Within stood one of the so-called Utica cribs built of heavy wood, over which was a cover of wooden bars. In this crib the patient was obliged to remain in a recumbent position, the cover closed and locked. Near by stood a restraining chair, a whirling chair, a straight jacket and shackles, all representing ancient methods of "quieting" the victims of the dread disease.

Adjoining was an airy room, clean and inviting, made cheerful by growing plants and attractive furniture, with every modern appliance for the care of an invalid, resembling closely a room of the better class in a general hospital. There was an entire absence of any kind of restraint. A neat iron bedstead, rocking chairs, invalid table, wash stand, book case with books, and in fact every comfort and convenience was at hand. In this room were also shown the uniforms worn by the nurses and attendants in the State hospitals for the insane, and a series of reference books upon the subject of insanity, The exhibit was supplemented by a series of handsome photographs completely illustrating the various State hospitals for the insane, the daily life of the inmates and the expert attention which they receive.

Glass cases contained a large amount of industrial work done by the inmates. This chiefly consisted of sewing and embroidery. A feature of the exhibit was an oak cabinet containing a series of specimens showing cross sections of the brain prepared at the Pathological Institute in New York city. It was of decided scientific value and interest. Near by was a miniature tent hospital, a complete model of the hospital for the care of insane patients afflicted with tuberculosis which is now in operation at the Manhattan State Hospital, Ward's Island, N. Y.

A striking feature was a copy of the famous oil painting, "Dr. Pinel Freeing the Insane at La SalpŁtriŁre after the close of the French Revolution." It most graphically told the story of the complete revolution in treating this dread disease.

STATE BOARD OF CHARITIES

The exhibit of the State Board of Charities was installed under four different subdivisions of Group 139 (Charities and Corrections) of the official classification.

- 1. Class 784. Destitute, neglected and delinquent children
- 2. Class 785. Institutional care of destitute adults
- 3. Class 787. Hospitals, dispensaries and nursing
- 4. Class 789. Treatment of criminals

The exhibit of the Board in the department for the care of juvenile delinquents was comprehensive in its make up. Photographs of the various State institutions devoted to this purpose were shown, clearly demonstrating the superiority of these institutions as to buildings, equipment and maintenance. These photographs were supplemented by an exhibit of industrial work of the inmates.

The State Industrial School at Rochester and the House of Refuge for Juvenile Delinquents at Randall's Island both contributed some exceptional work in wood carving and wrought iron.

In addition to this were shown the uniforms worn in the different institutions and also specimens of the scholastic work which the children are doing.

The State Board of Charities also assumed the responsibility for, and partially prepared, the exhibit of various charity organization societies within the State, by far the most elaborate of which was the exhibit of the Charity Organization Society of New York city. By means of photographs, administrative blanks and reports the great work which this organization is doing was clearly revealed.

The work of the Board in the care of destitute adults was demonstrated by means of a complete set of photographs of the county alms houses of the State of New York. From two to four pictures of each institution were shown, giving a very clear idea of their scope and equipment. These photographs were supplemented by a statistical blank containing valuable

data as to the value of the plant, number of employees, of inmates, and such other information as would be useful to the public.

The exhibit of the work of the Board as related to general hospitals of the State consisted largely of a series of photographs, supplemented by valuable statistical matter.

The Board also prepared an exhibit from the various State prisons, the industrial work of which is under the jurisdiction of the State Prison Commission. This exhibit contained photographs of the members of the State Prison Commission, photographs showing the interiors of the different prisons, reports, etc., and revealed the fact that the Empire State is in the front rank in inaugurating reform movements looking toward the health, safety and moral uplift of the inmates.

STATE DEPARTMENT OF PRISONS

The exhibit of the State Department of Prisons probably received as much attention from the public as any single State exhibit prepared. It consisted of a demonstration of the workings of the Bertillon and finger print systems for the identification of criminals. An ornate installation of solid oak, handsomely carved, was built by the inmates of the State Prison at Ossining, and was carried to St. Louis and erected upon the space assigned to this department.

Throughout the season Captain J.H. Parke, an expert on the finger print system, and E.E. Davis, Jr., an expert on the Bertillon system, were present to demonstrate the workings of these systems to Exposition visitors. But few are familiar with the operations of the Bertillon system, and the finger print system is as yet practically unknown.

New York State is the pioneer State of the Union in putting into practical operation the finger print system for the identification of criminals, and it is the only State in which it is at present in use. Although there is a National Bureau of Identification at Washington, D. C., which is conducted through the co-operation of the chiefs of police of many of the large cities throughout the country, it cannot be said to be a department of the United States government, and its system is far from as perfect as that of the Empire State.

STATE DEPARTMENT OF LABOR

Probably in no State of the Union does there exist a labor department organized upon such extensive lines as is that of the State of New York. Recently three bureaus were merged forming the State Department of Labor. These were the Bureau of Labor Statistics, the Board of Mediation and Arbitration and the office of the Factory Inspector. The exhibit consisted of a complete set of reports of these various bureaus, and of the department erected therefrom, supplemented with a series of graphic charts bearing upon every phase of the labor question, and comparing the economic condition of the Empire State with that of other States of the

Union and various foreign countries. The exhibit was a valuable sociological contribution. An especially strong feature was four monographs, entitled "Typical Employers' Welfare Institutions in New York," "Labor Legislation in New York," "The Work of the State Department of Labor," and "The Growth of Industry in New York." These were printed in such quantities as to permit of their distribution among visitors to the Exposition. The graphic charts were reproduced in half-tones and inserted in the monographs.

The exhibit was carefully studied by students of sociology generally as it is recognized that the State of New York speaks with a voice of authority upon questions of this nature.

STATE DEPARTMENT OF EXCISE

The question of controlling the liquor traffic is one of lively interest throughout the civilized world. The exhibit of the State Department of Excise was so prepared as to clearly demonstrate the superiority of the system of State control in licensing this traffic as administered under the New York State Liquor Tax Law. The exhibit consisted of a series of graphic charts showing this statute's moral benefit to the people of the State by reducing the number of drinking places more than twenty per cent and increasing the amount collected from liquor licenses from about three million to about eighteen million dollars annually. By means of a key, which accompanied the charts, the visitor was enabled easily to trace the development of the law since its first enactment and to see the efficiency with which it is enforced.

STATE DEPARTMENT OF HEALTH

The exhibit of the State Department of Health was made up of a complete set of reports of the department, supplemented by administrative blanks used in the enforcement of the Health Law, and photographs showing the offices of the department, the anti-toxin laboratory and other features of the department's work. A full set of blanks used in the collection of vital statistics and sample specimens of anti-toxin and anti-tetanus, which are distributed without charge by the department, completed the exhibit.

CRAIG COLONY

The exhibit of Craig Colony consisted of a model designed to show the ideal institution for the care, education and treatment of epileptics, towards which Craig Colony in its development is working. The model was skillfully constructed and cost considerably more than the appropriation made by the Commission, the balance being paid from private sources.

The New York State exhibit in the Department of Social Economy also contained an exhibit of the Woman's Institute at Yonkers, a philanthropic organization providing for the care of needy families in their homes and promoting several general betterment movements. The exhibit consisted of photographs, blanks and statistics bearing upon the work of the organization.

Close by was an exhibit of the George Junior Republic at Freeville, a unique institution for the care of juvenile delinquents and carried on along the lines of a civic organization. The exhibit consisted of interesting photographs showing the buildings and the plant, also specimens of blanks and samples of the money in use in the institution, and a general account of the work since its inception.

One of the most interesting exhibits was that of the Bank of New York, New York city, which is one of the oldest banks in the United States, having been organized in 1784 and having since enjoyed a most prosperous career. In addition to photographs, original by-laws and figures concerning the present condition of the bank, was exhibited the first ledger of the institution, which contained the accounts of Aaron Burr, Robert R. Livingston and other noted contemporaries. In addition were shown requisitions of Alexander Hamilton, then Secretary of the Treasury, for loans to the government, and other interesting historical documents.

The State Library prepared and exhibited an interesting compilation of sociological legislation and literature which was designed to show the advanced work done by the library in that direction.

Exhibits were also in place from the Church Association for the Advancement of the Interests of Labor; the Eastman Kodak Company, of Rochester, N. Y.; the Blacksmith and Wheelwright; the Sugar Trade Review, and a volume published by the Mercantile Publishing Company containing a directory of manufacturers and valuable trade statistics.

Catalogue of Exhibitors in the Department of Social Economy, Arranged by Groups, with the Awards, if Any, Received by Each

GROUP ONE HUNDRED TWENTY-NINE

Study and Investigation of Social and Economic Conditions

Blacksmith and Wheelwright, New York city. Silver medal Publication

Church Association for the Advancement of the Interests of Labor, New York city. Silver medal

Photographs

Statistics

Division of Sociology, New York State Library, Albany. Silver medal A comparative index of sociological legislation and literature Manufacturers' Publishing Company, New York city. Silver medal Directory of Manufacturers Willett & Gray, New York city. Silver medal Sugar Review

The following awards were made to exhibits not a part of the collective State Exhibit:

American Book Company, New York city. Grand prize

Text books on economics

R. G. Dunn & Company, Commercial Agency New York city. Silver medal Statistics

Photographs

Richmond C. Hill, secretary Board of Trade, Buffalo. Silver medal

GROUP ONE HUNDRED THIRTY

Economic Resources and Organization

Charles Hemstreet, New York city. Silver medal

GROUP ONE HUNDRED THIRTY-ONE

State Regulation of Industry and Labor

State Department of Labor, Albany. Grand prize

Graphic charts

Reports

Monographs

The following award was made to an exhibit not a part of the collective State Exhibit:

American Institute of Social Service, New York city. Gold medal

Charts

Photographs

Statistics

GROUP ONE HUNDRED THIRTY-TWO

Organization of Industrial Workers

State Department of Labor, Albany. Grand prize

Graphic charts

Reports

Monographs

GROUP ONE HUNDRED THIRTY-FIVE

Provident Institutions and Banks

National Consumers' League, New York city. Grand prize Charts Printed matter Garments. Bank of New York, New York city. Grand prize Historical ledger and documents **Statistics** By-laws **Pictures GROUP ONE HUNDRED THIRTY-SIX** _Housing of the Working Classes_ The following awards were made to exhibits not a part of the collective State Exhibit: J. B. & J. M. Cornell Company. Gold medal Model Household Nursery. Gold medal New York city, tenement house department, Lawrence Veiller, collaborator. Grand prize Niagara Development Company, New York city. Silver medal GROUP ONE HUNDRED THIRTY-SEVEN _The Liquor Question_ State Department of Excise, Albany. Grand prize Graphic charts **Statistics GROUP ONE HUNDRED THIRTY-EIGHT** _General Betterment Movements_ National Consumers' League, New York city. Gold medal Charts Printed matter Garments New York Training School for Deaconesses. Bronze medal **Photographs** Prospectus People's Institute, New York city. Silver medal **Photographs** Prospectus Reports Woman's Institute, Yonkers. Silver medal **Photographs** Charts **Statistics**

Administrative blanks

Reports

Young Women's Christian Association, New York city. Silver

medal

Reports

Statistics

Administrative blanks

Art work

The following awards were made to exhibits not a part of the collective State Exhibit:

American Institute of Social Service, New York city. Grand prize

General Electric Company, Schenectady. Gold medal

Institutional charities, collective exhibit. Gold medal

Prepared and installed by American Institute of Social Service

St. Bartholomew's Church, New York city

St. George's Church, New York city

Washington Square M. E. Church, New York city

Church of the Ascension, New York city

Marcy Avenue Church, Brooklyn

Westminster Presbyterian Church, Buffalo

Mohawk and Hudson River Humane Society, Albany. Gold medal

Siegel-Cooper Company, New York city. Gold medal

J. H. Williams Company, Brooklyn. Silver medal

The following awards were made to collaborators:

Dr. William H. Tolman, New York city. Gold medal

Dr. William W. Stillman, Albany. Gold medal

Mrs. Florence Kelly, New York city. Gold medal

GROUP ONE HUNDRED THIRTY-NINE

Charities and Corrections

Brooklyn Bureau of Charities. Gold medal

Photographs

Statistics

Buffalo Charity Organization Society. Gold medal

Photographs

Statistics

Charity Organization Society, New York city. Grand prize

Reports

Charts

Statistics

Photographs

Maps

Administrative blanks

Cornell University, Department of Philanthropy and Finance, Ithaca.

Gold medal

Graphic charts

Craig Colony for Epileptics, Sonyea. Gold medal

Model of institution

George Junior Republic, Freeville. Gold medal

Photographs

Charts

Statistics

Reports

Manhattan State Hospital East, Ward's Island, New York city.

Gold medal

Photographs

Statistics

Newburg Associated Charities. Silver medal

Photographs

Statistics

New York City United Hebrew Charities. Gold medal

Photographs

Statistics

State Board of Charities, Albany. Grand prize

Reports

Statistics

Photographs

Industrial work

Administrative blanks

State Commission in Lunacy, Albany. Grand prize

Rooms showing ancient and modern treatment of insane

patients

Reports

Industrial work

Model tuberculosis hospital

Pathological specimens

State Commission of Prisons, Albany. Gold medal

Photographs

Reports

Statistics

State Prison Department, Albany. Grand prize

Working exhibit of Bertillon and Finger Print systems for

identification of criminals

Woman's Institute, Yonkers. Silver medal

Photographs

Charts

Statistics

Administrative blanks

Reports

The following awards were made to collaborators:

Robert W. Hebbard, Secretary State Board of Charities. Gold medal

T. E. McGarr, Secretary State Commission in Lunacy. Gold medal

Edward T. Devine, New York city. Gold medal

The following awards were made to exhibits not a part of the collective State Exhibit:

Association for Improving the Condition of the Poor, Brooklyn.

Silver medal

Asylum of the Sisters of St. Dominie, New York city. Silver medal

Brooklyn Society for the Prevention of Cruelty to Children, Brooklyn.

Silver medal

Catholic Home Bureau, New York city. Gold medal

Children's Aid Society, New York city. Gold medal

Committee on the Prevention of Tuberculosis, New York city. Grand prize

Department of Finance, New York city. Grand prize

Department of Public Charities, New York city. Gold medal

Hebrew Sheltering Guardian Society, New York city. Gold medal

Rev. Thomas L. Kinkead, Peekskill. Gold medal

Lincoln Hospital and Home, New York city. Silver medal

Long Island College Hospital, New York city. Silver medal

Missionary Sisters Third Order of St. Frances, New York city. Gold medal

Mission of the Immaculate Virgin for the Protection of Homeless and

Destitute Children, New York city. Silver medal

Mount Sinai Hospital for Children, New York city. Silver medal

New York Catholic Protectory, New York city. Gold medal

New York Charity Organization Society, New York city. Grand prize

New York Foundling Hospital, New York city. Silver medal

New York Juvenile Asylum, New York city. Gold medal

New York Society for the Prevention of Cruelty to Children, New York city. Gold medal

Orphans' Home, Brooklyn. Silver medal

St. Vincent's Hospital, New York city. Silver medal

Seton Hospital, New York city. Silver medal

Sisters of Mercy, Gabriels. Gold medal

The following awards were made to collaborators:

Miss Lillian Brandt, New York city. Gold medal

Homer Folks, New York city. Gold medal

Dr. D. C. Potter, New York city. Gold medal

GROUP ONE HUNDRED FORTY

Public Health.

Rochester, City Department of Health. Gold medal

Charts

Statistics

Photographs

State Department of Health, Albany. Grand prize

Reports

Administrative blanks

Photographs

Statistics

The following award was made to a collaborator:

Dr. George Goler, Health Officer, Rochester. Gold medal

The following awards were made to exhibits not a part of the collective State Exhibit:

Adirondack Cottage Sanitorium, Saranac Lake. Grand prize

Dr. Simon Baruch, New York city. Silver medal

Department of Health of the City of New York. Grand prize

Allen Hazen, New York city. Gold medal

Dr. S. Adolphus Knopf, New York city. Gold medal

Kny-Scheerer Company, New York city. Grand prize

Kny-Scheerer Company, Department of Natural Science, New York city. Gold medal

Sanitorium Gabriel, Saranac Lake. Gold medal

The following awards were made to collaborators:

Dr. E. L. Trudeau, Saranac Lake. Grand prize Herman Biggs, M. D., New York city. Gold medal

GROUP ONE HUNDRED FORTY-ONE

Municipal Improvement

The following awards were made to exhibits not a part of the collective State Exhibit:

American Institute of Social Service. Silver medal

Photographs illustrating municipal conditions

City of New York, Art Commission. Gold medal

City of New York, Aqueduct Commission and Department of Water Supply. Gold medal

City of New York, Children's School Farm. Silver medal

City of New York, Department of Street Cleaning. Grand prize

The following awards were made to collaborators:

Mrs. Ruth Ashley Hirschfield. Gold medal Model playground and nursery

George W. Waring in recognition of services in the establishment of the system used in the Department of Street Cleaning, New York city. Gold medal

THE FOLLOWING IS A RECAPITULATION OF THE AWARDS MADE TO THE STATE OF NEW YORK IN THE DEPARTMENT OF SOCIAL ECONOMY.

_Grand Prize	
Group 129	1
Group 131	1
Group 132	1

Group 135 2
Group 136 1
Group 137 1
Group 138 1
Group 139 7
Group 139, Collaborators 1
Group 140 4
Group 140, Collaborators 1
Group 141 1
·
Total 22
===
_Gold Medal
Group 131 1
Group 136 2
Group 138 10
Group 138, Collaborators 3
Group 139 18
Group 139, Collaborators 5
Group 140 5
Group 140, Collaborators 2
Group 141 4
Total 50
===
_Silver Medal
Group 129 7
Group 130 1
Group 136 1
Group 138 5
Group 139 13
Group 140 1
Group 141 2
Total. 30
Propze Medel
_Bronze Medal
Group 138 1
•
===
Grand prizes. 22
Gold medals. 50
Silver medals. 30
Bronze medal. 1
- =
Grand total. 103

CHAPTER XVI

Financial Statement

EXPENDITURES

GENERAL ADMINISTRATION

Secretary and Chief Executive Officer
salary (33 months) \$10,449 17
Secretary and Chief Executive Officer
traveling expenses and maintenance at
St. Louis 6,528 08
Clerk hire, assistants, stenographers, etc 7,143 00
Rent of New York office 450 00
Maintenance of Albany office after close of
Exposition 550 80
Office fixtures, desks, tables, chairs, etc. 571 19
General traveling expenses of employees
and other officials and expense of
maintenance at St. Louis 3,367 38
Printing and engraving, stationery and
office supplies, including all engraving
for functions given by Commission 4,461 98
Express, freight, cartage, telephone (local
and long distance) and telegraph 1,481 65
Petty cash, including postage, car fares,
messenger service, sundry supplies, etc 3,615 07
Railroad and hotel expenses of individual
members of Commission for attendance
at meetings in New York and St. Louis:
Edward H. Harriman \$321 00
William Berri 552 45
Edward Lyman Bill 828 10
Louis Stern \$97 80
James H. Callanan 1,591 38
Frederick R. Green 768 55
Frank S. McGraw 880 92
Mrs. Norman E. Mack 1,592 45
John K. Stewart 1,013 39
John C. Woodbury 1,087 40
John Young 1,928 75
Cyrus E. Jones 35 50
\$10,697 69
Railroad, hotel and other expenses of the
Commission attending the dedication ceremonies
at St. Louis, April 30, 1903 1,722 80

Railroad, hotel and other expenses of the

Commission for meeting held at St. Louis in December, 1903 1,260 50
Miscellaneous expenditures not included in above 1,565 33
Total expenditures \$53,864 64
Receipts: Rebate from Planters' Hotel \$60 00 Rebate on insurance 369 81 Interest on deposits of funds in treasurer's hands 403 66
Total receipts \$833 47
NEW YORK STATE BUILDING, CONSTRUCTION
Caldwell & Drake, contract for construction of building and extras
NEW YORK STATE BUILDING, MAINTENANCE
Superintendentsalary \$1,225 00
Hostesses and matronssalaries 3,232 50
Attendants, postmaster, watchman, porterssalaries 20,696 59
Janitor service 2,682 50
Allowance for maintenance of superintendent,
hostesses, matrons, etc., at St. Louis 1,902 10 Equipment, including table and bed linen,

dishes, light renewals, canopies, electric fans, etc 4,486 91
General supplies, renewals, livery, cartage,
baggage transfer and laundry 7,721 29
Light and water 4,974 90
-
Caterers' bills, floral decorations, music,
illuminations and other incidentals for all
functions given by the Commission, including
New York Week, Dedication Day and
other occasions elsewhere enumerated,
also for restaurant charges of all members
of the Commission while at the Exposition \$17,444 79
Expenses of the Governor, his staff and
legislative party, including transportation
and hotel bills in connection with New
York Week observance 3,982 62
Special illumination of building in honor of
visit of President Roosevelt 250 00
Total expenditures \$68,599 20
Receipts
Rebate on gas, livery and safe \$70 00
=======================================
EDUCATION
Director of Education and Social Economy
Director of Education and Social Economysalary (20 1/2 months.) \$3,422 20
Director of Education and Social Economysalary (20 1/2 months.) \$3,422 20 Traveling expenses of Director, Advisory
Director of Education and Social Economysalary (20 1/2 months.) \$3,422 20 Traveling expenses of Director, Advisory Committee and employees 1,815 93
Director of Education and Social Economysalary (20 1/2 months.) \$3,422 20 Traveling expenses of Director, Advisory Committee and employees 1,815 93 Clerks, stenographer, attendants, draughtsman
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)
Director of Education and Social Economysalary (20 1/2 months.)

========

FINE ARTS

Employeessalaries \$280 00
Storage of art works, packing, handling,
repairing, etc 3,129 09
Express, cartage, etc., to and from St. Louis 3,139 04
Insurance on art works 2,423 00
Printing and supplies 173 26
Postage, telephone and telegraph and
miscellaneous expenditures 155 56
·
Total expenditures \$9,299 95
Receipts:
Rebate on insurance \$42 13
========
AGRICULTURE AND LIVE STOCK
Superintendentsalary (19 months) \$3,166 55
Superintendenttraveling expenses 1,115 87
Allowance for maintenance of Superintendent
and assistants at St. Louis 1,380 00
Assistants, attendants, laborers, etc
salaries 5,579 54
Miscellaneous traveling expenses for
collecting exhibit material 1,120 93
Cost of grain, vegetables and dairy products
for exhibit 2,425 92
Installationbooth, counters, cabinets,
show cases, etc 4,110 44
Refrigerator show cases for butter and
cheese 1,500 00
Printing and stationery 42 45
Express, freight, cartage, including on live
stock for exhibit, cold storage, telephone,
telegraph and postage \$2,230 62
Miscellaneous supplies 612 13
Total expenditures \$23,285 45
Receipts:
Sale of exhibit material \$592 10
HORTICULTURE
Superintendentsalary (18 1/2 months) \$3,111 06
Superintendenttraveling expenses 1,021 81
Assistants, attendants, stenographer, labor,
etc 4,631 31
Allowance for maintenance of Superintendent
and assistants at St. Louis 1,840 00
Minnellan and the colling and an arrange and the street

Miscellaneous traveling expenses, collecting

fruit 858 90
Cost of fruit for exhibit, cold storage, etc. 2,579 81
Installationbooth, facade, tables, cases,
etc 3,711 26
Office rent, supplies, etc 736 72
Printing and stationery 181 19
Freight, cartage, express, telephone,
telegraph and postage 1,580 62
Total expenditures \$20,252 68
Receipts:
Rent of plates and sale of installation \$253 50
•
FOREST, FISH AND GAME
General traveling expenses, collecting
exhibit material \$1,890 22
Cost of exhibit material 5,782 49
Allowance for maintenance of special agent
and assistants at St. Louis during
Exposition period, and for packing and
returning exhibit \$3,183 73
Installationflooring, cabinets, show cases,
frames, etc 3,283 42
Printing and stationery 262 81
Freight, cartage, express and storage 361 07
Miscellaneous supplies 97 40
Total expenditures \$14,861 14
Receipts:
Sale of floors \$15 00
MINES AND METALLURGY
Clerk hire and labor \$901 08
Traveling expenses, collecting exhibit and
maintenance of attendants and assistants
at St. Louis 2,631 59
Excavating fossil trails 180 91
Installationflooring, cases, cabinets,
counters, etc 2,155 22
Freight, cartage, express, etc 1,187 94
Postage, telephone and telegraph 91 22
Printing and stationery 122 78
Supplies 207 44
Other miscellaneous expenditures 254 18

SOCIAL ECONOMY

Charities:

Services of assistants preparing

Total expenditures ----- \$7,732 36

statistics, etc \$148 25
Supplies, photographs, etc 549 56
Freight, express and cartage\$52 25
Printing and stationery 16 58
Total \$766 64
Model of Craig Colony \$500 08
Excise:
Preparation and installation of charts \$276 32
Labor:
Preparation of graphic charts \$505.15
Printing, engraving, binding, etc 201 45 Traveling expenses 44 50
Total \$751 10
10tal \$731 10
Lunacy:
Services of assistants \$86 00
Photographs, supplies, etc 1,291 58
Traveling expenses 23 71
Freight and cartage 40 28
Total \$1441 57
•
Prisons:
Traveling expenses and maintenance of
attendants at St. Louis \$2,000 00
SUMMARY
Receipts:
Appropriation, chapter 421, Laws of 1902 \$100,000 00
Appropriation, chapter 546, Laws of 1903 200,000 00
Appropriation, chapter 640, Laws of
1904 40,000 00
From General Administration, as per
above schedule 833 47
From State Building, construction 7,025 00
From State Building, maintenance \$70 00
From Education 666 50
From Fine Arts 42 13
From Agriculture and Live Stock 592 10
From Horticulture 253 50
From Forest, Fish and Game 15 00
From Forest, Fish and Game 15 00
From Forest, Fish and Game 15 00 Total \$349,497 70
Total \$349,497 70 Expenditures:
Total \$349,497 70
Total \$349,497 70 Expenditures:
Total \$349,497 70 Expenditures: General Administration \$53,864 64 State Building, construction 120,337 77 State Building, maintenance 68,599 20
Total\$349,497 70 Expenditures: General Administration\$53,864 64 State Building, construction
Total \$349,497 70 Expenditures: General Administration \$53,864 64 State Building, construction 120,337 77 State Building, maintenance 68,599 20

23,285 45
252 68
14,861 14
7,732 36
- 2,779 69
197 70

Agriculture and Live Ctook

End of the Project Gutenberg EBook of New York at the Louisiana Purchase Exposition, St. Louis 1904, by DeLancey M. Ellis

*** END OF THE PROJECT GUTENBERG EBOOK NEW YORK AT EXPOSITION ***

22 205 45

This file should be named 8nyle10.txt or 8nyle10.zip

Corrected EDITIONS of our eBooks get a new NUMBER, 8nyle11.txt

VERSIONS based on separate sources get new LETTER, 8nyle10a.txt

Produced by Michael Oltz and PG Distributed Proofreaders

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date.

Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at: http://gutenberg.net or http://promo.net/pg

These Web sites include award-winning information about Project Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

http://www.ibiblio.org/gutenberg/etext03 or ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext03

Or /etext02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92, 91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks! This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

```
1 1971 July
```

10 1991 January

100 1994 January

1000 1997 August

1500 1998 October

2000 1999 December

2500 2000 December

3000 2001 November

4000 2001 October/November

6000 2002 December*

9000 2003 November*

10000 2004 January*

The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones that have responded.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

Project Gutenberg Literary Archive Foundation PMB 113 1739 University Ave. Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

http://www.gutenberg.net/donation.html

If you can't reach Project Gutenberg, you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

The Legal Small Print

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START

Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

BEFORE! YOU USE OR READ THIS EBOOK

By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS

This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project").

Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and

without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES
But for the "Right of Replacement or Refund" described below,
[1] Michael Hart and the Foundation (and any other party you may receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm

texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"
You may distribute copies of this eBook electronically, or by
disk, book or any other medium if you either delete this
"Small Print!" and all other references to Project Gutenberg,
or:

- [1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:
 - [*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR
 - [*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors); OR
 - [*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).
- [2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.
- [3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses. Money should be paid to the:

"Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at: hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be used in any sales of Project Gutenberg eBooks or other materials be they hardware or software or any other related product without express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

.02/11/02*END*

n, as per

above schedule 833 47
From State Building, construction 7,025 00
From State Building, maintenance \$70 00
From Education 666 50
From Fine Arts 42 13
From Agriculture and Live Stock 592 10
From Horticulture 253 50
From Forest, Fish and Game 15 00
Total \$349,497 70

Expenditures:

General Administration \$53,864 64
State Building, construction 120,337 77
State Building, maintenance 68,599 20
Education 22,749 11
Fine Arts 9,299 95
Agriculture and Live Stock 23,285 45
Horticulture 20,252 68
Forest, Fish and Game 14,861 14
Mines and Metallurgy 7,732 36
Social economy
Charities \$766 64
Craig Colony 500 08
Excise 276 32
Labor 751 10
Lunacy 1,441 57
Prisons 2,000 00
5,735 71
Balance returned to State treasury 2,779 69

Total ----- \$349,497 70

*** END OF THE PROJECT GUTENBERG EBOOK NEW YORK AT EXPOSITION ***

This file should be named 8nyle10.txt or 8nyle10.zip

Corrected EDITIONS of our eBooks get a new NUMBER, 8nyle11.txt

VERSIONS based on separate sources get new LETTER, 8nyle10a.txt

Produced by Michael Oltz and PG Distributed Proofreaders

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing.

Please be encouraged to tell us about any error or corrections, even years after the official publication date.

Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement.

The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at:

http://gutenberg.net or

http://promo.net/pg

These Web sites include award-winning information about Project
Gutenberg, including how to donate, how to help produce our new
eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

http://www.ibiblio.org/gutenberg/etext03 or

ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext03

Or /etext02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92, 91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours

to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks!

This is ten thousand titles each to one hundred million readers,

which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

1 1971 July

10 1991 January

100 1994 January

1000 1997 August

1500 1998 October

2000 1999 December

2500 2000 December

3000 2001 November

4000 2001 October/November

6000 2002 December*

9000 2003 November*

10000 2004 January*

The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut,

Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois,

Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts,

Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New

Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio,

Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South

Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West

Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones that have responded.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states.

Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

Project Gutenberg Literary Archive Foundation

PMB 113

1739 University Ave.

Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment

method other than by check or money order. The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states. We need your donations more than ever! You can get up to date donation information online at: http://www.gutenberg.net/donation.html If you can't reach Project Gutenberg, you can always email directly to: Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

The Legal Small Print

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START

Why is this "Small Print!" statement here? You know: lawyers.

They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

BEFORE! YOU USE OR READ THIS EBOOK

By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS

This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks,

is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project").

Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below,

[1] Michael Hart and the Foundation (and any other party you may

receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims

all liability to you for damages, costs and expenses, including

legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR

UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT,

INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE

OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE

POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER

WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS

TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT

LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A

PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this
"Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:

[*] The eBook, when displayed, is clearly readable, and

does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

- [*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors);
 OR
- [*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).
- [2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.
- [3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation"

the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contr